#### DOCUMENT RESUME ED 245 645 HE 017 412 AUTHOR Clark, Mary Jo TITLE Older and Younger Graduate Students: A Comparison of Goals, Grades, and GRE Scores. INSTITUTION Educational Testing Service, Princeton, NJ. Graduate Record Examination Board Program. SPONS AGENCY Graduate Record Examinations Board, Princeton, REPORT NO ETS-84-5: TREB-81-17R PUB DATE Feb. 84 NOTE: 69p. AVAILABLE FROM Educational Testing Service, Research Publications R-116, Princeton, NJ 08541. PUB TYPE Tests/Evaluation Instruments (160) - Reports Research/Technical (143) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS \*Age Groups; \*Aptitude Tests; College Entrance Examinations; Comparative Analysis; Grades (Scholastic); \*Graduate Students; Higher Education; \*Mathematics Skills; Nontraditional Students; Questionnaires; Reentry Students; \*Scores; \*Verbal Ability IDENTIFIERS: \*Graduate Record Examinations #### ABSTRACT The 1980-1981 Graduate Record Examination General Test verbal and quantitative ability scores were examined for four age groups of test takers (those age 22 or less, 23-29, 30-39, and 40 or more), and two groups returning to graduate study many years after completing the bachelors degree. The late returners were those 9-15 years beyond the baccalaureate, and those 16 or more years beyond the degree. Average verbal scores were about the same for all test takers regardless of age group or recency of undergraduate study; average quantitative scores were progressively lower across groups of increasing age or distance from the baccalaureate. Correlations between verbal and quantitative scores and first-year graduate school grades were about the same across age groups of enrolled students, suggesting that the scores were equally useful in predicting the first-year graduate school grades of younger and older applicants. Undergraduate grade averages were lower for older than for younger students, and were less closely related to graduate school grades among the older student groups. Differences in fields of study, background characteristics, and attitudes toward test taking also are reported. Supplementary tables and the study questionnaire are included. (Author/SW) Reproductions supplied by EDRS are the best that can be made from the original document. \*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\* GRADUATE RECORD EXAMINATIONS OLDER AND YOUNGER GRADUATE STUDENTS: A COMPARISON OF CORRESPONDERS OF THE SCORE SCOR Mary Jo Clark GRE Board Research Report GREB No. 81-17R ETS Research Report 84-5 February 1984 This report presents the findings of a research project funded by and carried out under the auspices of the Graduate Record Exami ard EDUCATIONAL TESTING SERVICE, PRINCETON, NJ "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY ETS TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCE: CENTER (EF received from to the driginating it. HIZETION Minor change reproduction quanty. Points of view or opinions stated in this document do not necessarily represent official NIE position or policy. ERIC Full Text Provided by ERIC - Altman, R.A. & Wallmark, M.H. A Summary of Data from the Graduate Programs and Admissions Manual 74-1R, 1975 - Baird, L.L. Examination of the Graduate Study Application and Enrollment Decisions of GRE Candidates, 79-11R, 1982 - Baird, L.L. Inventory of Documented Accomplishments, 77-3R, 1979 - Baird, L.L. Cooperative Student Survey (The Graduates [\$2.50 each], and Careers and Curricula), 70-4R, 1973 - Baird, L.L. Relationship Between Ratings of Graduate Departments and Faculty Publication Rates, 77-2aR, 1980 - Baird, L.L. & Knapp, J.E. Inventory of Documented Accompliahments for Graduate Admissions: Results of a Field Trial Study of its Reliability, Short-Term Correlates, and Evaluation, 78-3R, 1981 - Burns, R.L. Graduate Admissions and Fellowship Selection Policies and Procedures (Part I and II), 69-5R, 1970 - Centra, J.A. How Universities Evaluate Faculty Performance: A Survey of Department Heads, 75-5bR, 1977, (\$1.50 each) - Centra, J.A. Women, Men and the Doctorate 71-10R, 1974, (\$3.50 each) - Clark, M.J. Assessment of Quality in Ph.D.Programs: A Preliminary Report on Judgmenta by Graduate Deana, 72-7aR, 1974 - Clark, M.J. Program Review Practices of University Departments, 75-5aR, 1977 (\$1.00 each) - Clark, M.J & Centra, J.A. Conditions Influencing the Career Accomplishments of Ph.Ds.76-2R, 1982 - Donlon, T.F. Annotated Bibliography of Test Speededness, 76-9R, 1979 - Flaugher, R.L. New Definitions of Test Fairneau In Selection: Developments and Implicationa, 72-4R, 1974 - Fortna, R.O. Annotated Bibliography of the Graduate Record Examinations, 1979 - Frederiksen, N. & Ward, W.C. Measures for the Study of Creativity in Scientific Problem-Solving, 1978 - Hartle, T.; Bardtz, J.; & Clark, M.J. Older Students and the GRE Aptitude Te 76-13R, 1983 - Hartnett, R.T. //Sex D4 Che Environments of Graduate City, 777-2bR, 1981 - Hartnett, R.T. Information Needs of Prospective Graduate Students, 77-8R, 1979 - Hartnett, R.T. and Willingham, W.W. The Criterion Problem: What Measure of Success in Graduate Education? 77-4R, 1979 - Knapp, J. & Hamilton, I.B. The Effect of Nonstandard Undergraduate Assessment and Reporting Practices on the Graduate School Admissions Process, 76-14R, 1978 - Lannholm, G.V. & Parry, M.E. Programs for Disadvantaged Students in Graduate Schools 69-1R, 1970 - Miller, R. & Wild, C.L. Restructuring the GRE Aptitude Test, Technical Report, 1979 - Powers, D.E. & Lehman, J. GRE Candidates' Perceptions of the Importance of Graduate Admission Factors, 81-2R, 1982 - Powers, D.E. & Swinton, S.S. Effects of Coaching on GRE Aptitude Test Scorea, 81-3R, 1983 - Powers, D.E. and Swinton, S.S. Effects of Self-Study of Test Familiarization Materials for the Analytical Section of the GRE Aptitude Test, 79-9R, 1982 - Reilly, R.R. Critical Incidenta of Graduate Student Performance, 70-5R, 1974 - Rock, D. & Werta, C. An Analysis of Time Related Score Increments and/or Decrementa for GRE Repeaters across Ability and Sex Groups, 77-9R, 1979 - Rock, D.A. Prediction of Doctorate Attainment in Psychology, Mathematics and Chemistry, 69-6aR, 1974 - Schrader, W.B. Admissions Test Scores as Predictors of Career Achievement in Psychology, 76-laR, 1978 - Schrader, W.B. GRE Scores as Predictors of Career Achievement in History, 76-lbR, 1980 - Swinton, S.S. & Powers, D.E. A Study of the Effects of Special Preparation on GRE Analytical-Scores and Item Types, 78-2R, 1982 - Wild, C.L., Swinton, S.S., & Wallmark, M.M. A Summary of the Research Leading to the Revision of the Format of the GRE Aptitude Test in October 1981, 80-laR, 1982 - Wild, C.L. Summary of Research on Restructuring the GRE Aptitude Test, 1979 - Wild, C.L. & Durso, R. Effect of Increased Teat-Taking Time on Teat Scores by Ethnic Group, Age, and Sex, 76-6R, 1979 - Wilson, K.M. A Study of the Validity of the Restructured GRE Aptitude Test for Predicting First-Year Performance in Graduate Study, 78-6R, 1982 - RE Cooperative Validity Studies - Wiltse, R.G. sectoral Use of Foreign Languages: A Survey, 0-14R, 1972 (Highlights \$1.00, Part I \$2.00 Part II \$1.50) - Witkin, H.A.; Moore, C.A.; Oltman, P.K.; Goodenough, D.R.; Friedman, F.; & Owen, D.R. A Longitudinal Study of the Role of Cognitive Styles in Academic Evolution During the College Years, 76-10R, 1977 (\$5.00 each) Sec. Older and Younger Graduate Students: A Comparison of Goals, Grades, and GRE Scores Mary Jo Clark GRE Board Research Report GREB No. 81-17R February 1984 Copyright © 1984 by Educational Testing Service. All rights reserved. ### - Abstract The 1980-81 GRE General Test verbal and quantitative ability scores were examined for four age groups of test takers--those age 22 or less, 23-29, 30-39, and 40 or moreand two groups returning to graduate study many years after completing the bachelor's degree-those 9-15 years beyond the baccalaureate, and those 16 or more years beyond the baccalaureate. Average verbal scores were about the same for all test takers regardless of age group or recency of undergraduate study; average quantitative scores were progressively lower across groups of increasing age or distance from the baccalaureate. Correlations between both verbal add quantitative scores and first-year graduate school grades/were about the same across age groups of enrolled students, suggesting that the scores were equally useful in predicting the first-year graduate school grades of younger and older applicants. Undergraduate grade averages were lower for older than for younger students, and were less closely related to graduate school grades among the older student groups. Differences in fields of study, background characteristics, and attitudes toward test taking also are reported. # Older and Younger Graduate Students: A Comparison of Goals, Grades, and GRE Scores The age composition of student groups on the campuses of American colleges and universities steadily became more varied during the 1970s, with increasing numbers of older students at all levels, and this trend is predicted to continue at least through the 1980s. Shifts in the ages of undergraduate students have received the most attention in education circles and in the popular press, as reflected by increased interest in adult and continuing education programs, greater recognition of learning that takes place outside the classroom, concern for the problems of educational reentry, and more explicit attention to the needs of part-time students. But this greying of the campus has not been limited to undergraduates; there are also more older graduate students returning to the campus for the training required by career shifts, new developments in their fields of employment, and personal enrichment. For example, in 1975-76 almost half of the more than 200,000 men and women who took the GRE General Test were under 23 years of age (Hartle, Baratz, & Clark, 1983); as this study will show, by 1980-81 only 39 percent of the test takers were at this age level. The number of GRE test takers 30 years of age or older increased from about 15 percent in 1975-76 to 21 percent of the total in 1980-81. And the number of persons taking the GRE General Test nine years or more after completing their undergraduate degrees increased from 8 to 12 percent of the total, or from more than 18,000 potential "returning" graduate students in ·1975-76 to almost 23,000 in 1980-81. The man and waten who take the GRE General Test in any given year represent only a portion of those who may plan to enter graduate study; many graduate programs do not require test scores as part of the admission process, and not all test takers will decide to continue their education. Nevertheless, data from the GRE program files represent a sizable sample of persons with varying backgrounds, interests, and abilities who are sufficiently interested in graduate study to register for and complete the GRE General Test. Also, graduate departments frequently request information about the appropriateness of test scores for older applicants. Therefore, this study was undertaken to examine the following questions: <sup>&</sup>lt;sup>1</sup>The author wishes to thank Kirsten Yocom for the analyses of 1980-81 test-taker data and Nancy Burton and Nancy Turner for the analyses of the relationship between admission predictors and first-year graduate school grades. - 1. How do the GRE scores of older test takers compare with the scores of test takers who are completing the bachelor's degree at the traditional age of 21 or 22? - 2. What are the personal characteristics of test takers at different age-levels? - 3. How do the scores and characteristics of 1980-81 test takers compare with those of the test takers in 1975-76? - 4. What is the relationship between traditional admission variables (GRE verbal and quantitative scores and undergraduate grades) and performance in the first year of graduate study for persons who are at different age levels when they begin graduate study? Data for the following profiles of GRE test takers by age groups were the 203,131 records of men and women who took the GRE General Test at one of the six regularly scheduled national administrations during 1980-81 and who voluntarily answered at least one of the background information questions when they registered for the test. A copy of the background questions is included in this report as Appendix A; a full summary of responses may be found in Goodison (1982). Though the General Test in 1980-81 included a measure of analytical ability as well as tests of verbal and quantitative ability, the form of the analytical measure was changed the next year and the 1980-81 results have not been equated to more recent test reconsidered in this report. The personal and educational characteristics of the 1980-81 test takers are presented in some detail in the tables and text of this report. In general, the subjects represent prospective applicants to almost every field of graduate study. Other research (Oltman & Hartnett, 1983) found that GRE General Test results are required or recommended by about 65 percent of the master's degree programs and about 87 percent of the doctoral degree programs in the United States. Also, a recent follow-up survey of a sample of 1979-80 test takers (Baird, 1982) found that 61 percent were attending graduate school in the intended field in the year following testing (68 percent were attending a graduate or professional school of some type) and that 58 percent of those attending were attending full time (Table 6, p. 16). Probably most of the 1980-81 test takers were planning to apply to or were already enrolled in a program that requires or recommends GRE test results. We do not know how many of them actually attended graduate school or whether they studied full or part time, but Baird's results suggest some reasonable estimates. Age groups were defined to be consistent with the earlier study of GRE test performance in relation to age (Hartle et al., 1983): 22 or younger (the traditional age of college. graduation); 23-29; and 30 or older (the "older students"). In addition, because of the larger number of older test takers in 1980-81, this report includes separate tabulations for those age 30-39 and 40 or more. The report also examines the performance and characteristics of test takers 9-15 years beyond completion of the bachelor's degree and 16 or more years beyond the bachelor's degree. These last two groups are subsets of the older test-taker groups and are of particular interest because they provide an opportunity to examine the performance and characteristics of men and women who are returning to university settings after a number of years in other activities. For example, test takers 9-15 years beyond the baccalaureate make up only 47 percent of the group age 30-39 and must consist mostly of those who completed their undergraduate degrees at age 21 or 22 and are now reentering academe. In contrast, most of the others in this age group have completed their bachelor's degrees more recently; suggesting that they started late or interrupted their academic careers or inger than the usual four years to complete the under wate degree. Similarly, only half of those age 40 or more are 16 or more years beyond the bachelor's degree; the others in this group have completed their undergraduate degrees more recently. Other differences in these two ways of defining "older" students, by age or by years since the baccalaureate, will be indicated when discussing. the research results. A cross tabulation of age and years since receiving the bachelor's degree may be found in Table 1. A comparison of these results with a similar cross tabulation of 1975-76 test takers (Hartle et al, 1983, Table 2, p. 5) indicates that the proportions of each age group earning the bachelor's degree at various points in time are quite stable, but the 1980-81 population has a substantially smaller number of test takers age 22 or less and larger number of test takers age 30 or more. #### GRE Verbal and Quantitative Scores by Age Groups The earlier study of GRE scores in relation to age (Hartle et al., 1983) found that the average verbal and quantitative scores of older test takers were somewhat lower than the average scores of traditionally aged college graduates, but that the differences in verbal scores were explained in large part by differences in the fields of study planned by those in the younger and older groups. Thus, when the scores of younger and older test takers planning graduate study in the same Age and Years Since the Bachelor's Degree Table ,1 | | | | Bachelor's | s Degree | | |----------------|----------|-----------------|--------------------|------------------------------|------------------------------------------------| | | Within o | ne year | 2-8 years earlier | More than 8<br>years earlier | Total response | | Age | N | % %<br>Col. Row | % %<br>N Col. Row | % %<br>N Col. Row | % %<br>N Col. Row | | 22 or less | 75,489 | 67<br>98 | 1,500<br>02<br>02 | 0 0 | 76 J989<br>——————————————————————————————————— | | 23–29 | 29,352 | 26 37 | 49,714<br>80<br>62 | 458<br>02<br>01 | 79,524<br>40<br>100 | | 30 or more | 7,836 | 07 | 10,859<br>18<br>26 | 22,505 ,<br>98<br>55 | 41,200<br>21<br>100 | | Total Response | 112,677 | 100 57 | 62,073 | 22,963<br>100<br>12 | 192,713<br>100<br>100 | Test takers who failed to answer the age or degree date questions are omitted from the table. The population is 203,131 men and women who took the GRE General Test at one of six regularly scheduled national administrations during 1980-81 and who responded to one or more background questions. fields were compared, the average verbal score of the older group usually was about the same as the average verbal score of the younger group. This was not true for the average scores of the age groups on the quantitative measure; mean GRE quantitative scores were lower for older test takers in every field, and the size of the difference between the younger and older group mean quantitative scores tended to increase with increasing age of the group. Because of these earlier findings, the analyses for this report were conducted separately for each of the 11 major areas of academic study that are used in other reports of GRE scores (e.g., Goodison, 1982). The specific fields included in each academic area are listed in Appendix B. The pattern of GRE verbal and quantitative scores across age. groups was examined separately within each curricular area. The results of these analyses are presented in Table 2. The mean verbal and quantitative scores across age groups for four major clusters of fields (humanities, social sciences, biological sciences, and physical sciences) also are presented in graphic form in Figures 1 through 4 for easier interpretation. An examination of Table 2 and Figures 1 through 4 indicates that the mean verbal scores of test takers planning graduate study in the humanities are about the same in each of the four age groups, are higher for older test takers planning graduate study in the social sciences, remain about the same across age groups for test takers planning to study in the biosciences and health fields, and are somewhat lower for older test takers planning graduate study in applied biology, engineering, or physical science fields. It should be noted that these latter fields in the physical and applied biological science areas account for a very small percentage of the older test takers—about 11 percent of those age 30-39 and only about 5 percent of those age 40 or more. The patterns of mean quantitative scores across the curricular areas present a different picture. Though the levels of mean quantitative scores vary considerably—much higher in the physical and biological sciences than in the humanities and social sciences—in each group, there is a clear trend toward lower scores in the older age groups. Table 2 and Figures 1 through 4 also include the mean verbal and quantitative scores of test takers 9-15 years and 16 or more years beyond the bachelor's degree. In many cases, the mean verbal scores of the men and women who finished their undergraduate studies more than 16 years earlier are the highest of any age group. In general, both the mean verbal and mean quantitative scores of these groups parallel the within-field scores of men and women age 30-39 and 40 or more but at a Table 2 Mean GRE Scores by Intended Graduate Major Area, Age, and Years Since Degree a | | | • \ | | n A | ge , | | Years<br>Baccala | * | |--------------------------|------------------------------|---------|------------------------------|--------------|----------------|---------------------------------------|------------------|---------------| | | | Total | 22 or<br>less | 23-29 | 30 <b>-3</b> 9 | 40 or<br>more | 9-15 | 16 or<br>more | | Numbe | r of Respondents<br>% of Row | 203,131 | ,7/1, <sup>8</sup> 837<br>39 | 81,209<br>40 | 32,403<br>16 | 9,887<br>5 | 16,253<br>8 | 6,939 | | I. Humanities b | | | ! | | | | , | | | A. Arts, | % of Col. N | ~ ~ 3 | 3 | 3 | 2 | 2 | . 2 | | | | GRE-V | 493 | 496 | 490 | 505 | 490 | 508 | ·51: | | | GRE-Q | 481 | 502 | 478 | 452 | 414 | . 455 | 42 | | B. Other Humanities | % of Col. N | 9 | 9 | • 9 | 8 | 8 , | , 8 . | | | | GRE-V | 5,30 | `' 532 | a | 540 | 529 | 561 | 55 | | | GRE-Q | 509 | 525 | . 511 | 485. | 427 | 502 | 45 | | I. Social Sciences | | | | | | | • | | | A. Education | % of Col. N | . 16 | . 8 | 16 | 29 | . 37 | 37 | 4 | | | GRE-V | 448 | 436 | | 468 | 464 | 477 | 48 | | | GRE-Q | 449 | g 471 | 450 | , * 449 | 409 | 461 | 43 | | B. Other Social Sciences | % of Col. N | 11 | 10 | . 11 | 12 | 13 | 12 | . 12 | | 2, 00101 B00101 00101001 | GRE-V | 481 | 474 | | 503 | 500 | 525 | 53 | | | GRE-Q | 482 , | 494 | 483 | 473 | 434 | 490 | 46 | | C. Behavioral Sciences | . % of Col. N | 17, | 18 | 16 | . 15 | . 14 | 13 | 1. | | 1 | GRE-V | 506 | 509 | 499 | 515 | 521 | 541 | 55 | | , | GRE-Q | | 526 | 510 | 489 | • 444 | 510 | 47 | | I. Biological Sciences | | • | | | • | | | | | A. Biosciences | % of Col. N | 6 | 8 | 6 | . 3 | 1 | 2 | | | 6 | GRE-V | 508 | , 1.514 | 500 | 506 | 505 | 516 | 53 | | | GRE-Q | 569 | 584 | 559 | 528 | 495 | 541 | 51 | | , B. Health Sciences | % of Col. N | 9 | 7 | 10 | 10 | 9 | 8 | | | 21 | GRE-V | 484 | 479 | | 504 | 484 | 518 | 52 | | | GRE-Q | 504 | 533 | | | 420 | 499 | 45 | | | | | • | | | * * * * * * * * * * * * * * * * * * * | · | ont.)- | Table 2 (conc.) # Mean GRE Scores by Intended Graduate Major Area, Age, and Years Since Degree | | | | | | | • | Á | ge | | Years<br>Baccala | | |-----------------|-----------------------|---------------|------------------|------------------|----------------|----------------|---------------------|------------|---------------|------------------|---------------------------------------| | | <i>y</i> | | | Total<br>N | | 2 or<br>less | 23-29 | | 40 or<br>more | 9-15 | | | | | Number of Res | | | 7 | 7,837 | 81,209 | 32,403 | 9,887 | 16,253. | 6,939 | | • | | | % of Row | 100 | | 39 | 40 | 16 | . 5 | 8 | 4 | | III. | C. Other Applie | | , | n | <b>X</b> . * . | | | 1 . | 9 | | | | | Biologica <b>[</b> Sc | ience % of | Col. N | . 3 | | ` 4 | · '3 | 2 | 1- | , 2 | 2 | | | | , | GRE-V | 470 | | 479 | 468 | 441 | 454 | 461 | 456 | | | | | GRE-Q | 541 | • | - 563 | 532 | 490 | 435 | 498 | 440 | | · IV. | Physical Sciences | | | · . | | * · • • | | v v | • | • | · · · · · · · · · · · · · · · · · · · | | ٠ ، | A Engineering | o, _ 1 | <b>4</b> | , | | | · | ' | ', | | . <b>.</b> | | | A. Engineering | <i>6</i> 0I | Col., N<br>GRE-V | 6 | | 8 | / | 4<br>/ A F | 1. | 3 | , 1 | | | | | GRE-Q | 449<br>655 | , | 484 | 419<br>440 | 425 | 453 | 442 | 469 | | · 1 | | 1 | givi-d | | | a <b>,</b> 679 | 640 | 626 | 593 | 651 | 632 | | • | B. Mathematical Sci | lences % of | Col. N | 4 | 1 | 4 | - 4 | 3 | 2 | q | . ງ | | | | | GRE-V | 484 | | 513 | 455 | 487 | 512 | 502 | 548 | | | | | GRE-Q. | 649 | | 671 | 637 | 631 | 609 | 644 | 647 | | | | | | | | | • | • | ` | ŕ | | | | C. Physical Science | es % of | | 4 | , | 6 | 4 - | 2 | 1 | 1 | 1 | | 1 | | 1 | GRE-V | 511 | | 530 | 483 | 494 | 493 | 477 | 500 | | | | | GRE-Q | .628 | | 646 | 605 | 600 | 575 | 604 | 607 | | . <sub>V-</sub> | Not in Above | * % of | Col. N | <sup>1</sup> 3 | | າ | . 9 1 | , | 1 | 2 | | | •• | A THE TENE | /6 UI | GRE-V | 466 <sub>.</sub> | | 2<br>460 | 3 '<br>465 <b>'</b> | . 3<br>485 | 3<br>464 | 3<br>498 | , 3<br>498 | | | | , | GRE-Q | 492 | | 498 | 496 | . 493 | 422 | 507 | 456 | | | | • | : | | | , ,,, | . 12.0 | . 133 | 7 <b>64</b> | 301 | 450 | | VI. | Undecided | % of | Col. N | 8 | | 11 | 7 | 5 • | 6 | 5 | 4 | | | | | GRE-V | 484 | | 497 | 469 | 484 | 471 | 507 | 517° | | | | V | GRE-Q | 519 | | 541 | 509 | 478 | 420 | 493 | 460 | | VII. | No Response | % of | Col. N | 2 | | . 2 | 2 | 2 | 3 | 1 | 2 | | • . | | • | GRE-V | . 480 | | 503 | 468 | 475 | 468 | 494 | 111 | | | | | GRE-Q | 522 | | 554 | 526 | 485. | 426 | 492 | 462 | | | • | <b>6</b> , | • | | | | | | • | ŋ | . 14T . | (cont.) Table 2 (cont.) Mean GRE Scores by Intended Graduate Major Area, Age, and Years Since Degree | | | | | | Age | | Years<br>Baccala | | |--------|-------|-----------------------------------|---------------------------|-----------------------|-------------------|-------------------------------|---------------------|--------------------| | م<br>م | | | Total | 22 or<br>less | 23-29 30-3 | 9 40 or<br>more | 9-15 | 16 or<br>more | | | | Number of Respondents<br>% of Row | 203,131<br>100 | 77 <b>,</b> 837<br>39 | 81,209 32,4<br>40 | 9,887<br>16 5 | 11, 253 | 6,939<br>4 | | VIII. | Ţotal | % of Col. N<br>GRE-V<br>GRE-Q | 、100<br>485<br>520 | 100<br>496<br>550 | 474 | .00 100<br>.91 486<br>.85 430 | 100<br>504<br>- 496 | 100<br>512<br>456 | | | Men | % of Col. N<br>GRE-V<br>GRE-Q | 46<br>484<br>563 | 44<br>505<br>602 | 470 | 30<br>477 474<br>520 473 | 42<br>497<br>536 | 1 30<br>504<br>505 | | | Women | % of Col. N<br>GRE-V<br>GRE-Q | 54 <b>v</b><br>486<br>484 | 56<br>488<br>510 | 478 | 55 69<br>503 490<br>458 410 | 58<br>509<br>467 | 70<br>, 516<br>435 | background questionnaire. Disciplines included in each area are identified in Appendix B. Mean test scores by age groups for each discipline may be found in Appendix C. Humanities Fields: Mean Test Scores by Age and Years Since Baccalaureate 700 650 600 Mean Test Score Other Hum.-550 Other Hum-V. Other Hum-Qa Arts-Q Arts-V **.**500 Other 450 Hum.-Q Arts-Q 400 22 or 40 or 16 or 9-15 less 23-29 30-39 moremore Years Beyond Baccalaureate Age Figure 1 Figure 2 Social Science Fields: Mean Test Scores by Age and Years Mean Test Score Figure 3 Biological Sciences Fields: Mean Test Scores by Age and Years , Since Baccalaureate Figure 4. Physical Science Fields: Mean Test Scores by Age and Years Since Baccalaureate slightly higher level. This finding is consistent with the status of these groups as highly self-selected adults who are returning to further study several years after completing their undergraduate degrees. The relatively higher average test scores of test takers 9-15 and 16 or more years beyond the bachelor's degree raise interesting questions about the most appropriate way to define "older" graduate students. These groups are quite different from those of the same ages who have completed undergraduate degrees more recently. For example, findings not shown in Table 2 indicate that the group 16 or more years beyond the baccalaureate are almost all people in their late 30's and beyond who completed their college degrees "on schedule" in 1965 or earlier. Seventy percent of them are women, suggesting that many are returning to graduate study after time out for homemaking and child rearing. More of them attended private than public undergraduate institutions when compared to the group 40 years of age or older (41% vs. 33%); more of them have already attended graduate school (60% vs. 49%); more of them indicated a Ph.D. degree objective (52% vs. 45% for the men, 32% vs. 29% for the women); more of them grew up in homes with mothers and fathers who had collegé educations; fewer of them are members of minority groups (89% vs 86% white.) In short, classifiction by years since the bachelor's degree results in groups of students who completed college at the traditional age and are "returning" to graduate study, while classification by age results in a greater variety of personal backgrounds and educational experiences. Test takers age 30 or more make up very different proportions of potential graduate students in the various fields. They are most heavily represented in education, where 58 percent of all prospective graduate students in this sample are 30 years of age or older and 28 percent are 40 or more. The next largest representations are in other humanities with 40 percent age 30 or more and 10 percent 40 or more and the behavioral sciences with 35 percent age 30 or more and 8 percent 40 or more. The smallest representations of older applicants are in the physical sciences (15 percent age 30 or more) and engineering (17 percent ages 30 or more). In all other major curricular areas, at least 20 percent of the potential students were 30 years of age or more. Figure 5 diagrams the mean verbal and quantitative scores of men and women by age groups across all curricular areas. (The data for Figure 5 may be found at the end of Table 2.) The mean verbal scores of women age 30 or more are higher than the verbal scores of women age 22 or less; the mean verbal scores of the older age groups of men are slightly lower than Figure 5 GRE Scores by Age and Sex 1980-1981 700 650 600 Mean Test Score 550 500 450 400 Women→Q ♠ Men-V ♠ Women-V > 22 or 40 or <u>30-39</u> 23-29 less more Age Women-V Men-Q Men-V Women-Q 16 or 9–15 more Years Beyond Baccalaureate the mean verbal score of the youngest group, but even for the men, the mean verbal scores of returning students (e.g., those at least nine years beyond the baccalaureate degree) are at about the same level as the mean score of the youngest group. Mean quantitative scores are lower by about the same amount from one age group to another for both women and men. The standard deviations of the verbal and quantitative scores by age groups are omitted from Table 2 because they showed very little variation from group to group. The total group verbal score standard deviation was 122; the total group quantitative score standard deviation was 132. In general, the standard deviations are somewhat larger for men than for women (cf., low 130s for men, 110s to 120s for women) but are substantially the same within sex across age groups. Readers interested in the mean verbal and quantitative scores of test takers planning graduate study in specific disciplines can find these data by age group and sex in Appendix C. In summary, though there are some fluctuations in mean verbal scores across age groups within curricular areas, the patterns of scores in the 1980-81 data strengthen the tentative finding from 1975-76 data. That is, over all test takers planning graduate study in a particular field, the average GRE verbal score of older students tended to be as high as or higher than the average GRE verbal score of traditional-aged students planning to enter the same field directly from college. Undergraduates who complete the bachelor's degree at older ages may tend to score somewhat lower, and the highly self-selected persons returning to study after several years away from academe tend to score higher than average on the verbal measure. In general, however, the conclusion is one of consistency across age groups and across number of years since the bachelor's degree for the GRE verbal measure. The picture for the quantitative measure is similarly consistent, but different in that the mean scores are progressively lower at each advancing age level. The overall difference between those age 22 or less and those age 40 or more is about 120 points or one standard deviation, and the difference is slightly larger for men than for women. The average quantitative scores of older test takers planning to study in the physical sciences are much higher than for candidates in any other curricular area, but even in these fields the average score for the oldest group is about 70 points below the average score for the youngest group. # Characteristics of GRE #### Takers by Age Group Marked differences in the backgrounds and interests of GRE test takers at different age levels are to be expected. Most of the youngest group, those age 22 or less, are completing or have completed their undergraduate studies at the traditional time and are making major career decisions about graduate study or work. They made up 39 percent of the test takers in 1980-81 (see Table 2). Many of the lest students in undergraduate programs probably are in this group, encouraged by their professors and families to proceed directly to graduate or professional study. The most popular area of study is in the behavioral sciences, tudents in the sciences, par cularly, tend to continue graduate grady immediately after completing the undergraduate degree and this is reflected in the smaller proportions of olders test takers who indicated an intended graduate major in the biological or physical sciences, as reported in Table 2. Test takers age 23-29 made up 40 percent of the 1980-81 total. About a third of this group are just finishing college; others are returning with regight years of completing their undergraduate studies (see Table 3). They continue to be spread over a wide warfer vot fields, with the largest number in education and the behavioral sciences--16 percent each (see Table 2). Work on master's degrees directly related to professional preparation or to upgrading job skills probably accounts for a large proportion of this group. The two older groups, age 30 to 39 (16% of the total number) and 40 or more (5% of the total), are concentrated very heavily in the social science with 56 percent of those in their 30's and 2 out of 3 of those 40 or more planning study in education or another social science field. Many of these test takers are probably changing careers, or are returning to graduate, study after several years away from academe in order to return to the job market: Selected characteristics of 1980-81 GRE that takers in each of the four age groups, as indicated by responses to the background questions that accompanied registration for the GRE General Test, are reported in Table 3. Almost all of those age 22 or less had received the bachelor's degree within one year of testing or were still undergraduates (about 5% of this group). Two out of three of those age 23-29 completed their bachelor's degrees two to eight years prior to testing; the remainder of this age group (37%) completed their undergraduate degrees within the last year, suggesting that they started college as adults or took longer than four or five years to complete Table 3 Characteristics of GRE Test Takers by Age Groups | | | <u> </u> | lge - | t as | |-------------------------------------------------------------------|---------------|-------------------|---------|---------------| | | 22 or<br>less | 23-29 | 30-39 | 40 òr<br>more | | Number of cases | 76,989 | 79 <b>- 5,</b> 24 | 31,580 | 9,620 | | Mean year of receipt of bachelor's degree | 1981, | 1978 | 1973 | 1967 | | Mean age | 2.2 | 26 • | 34 | 47 | | % with bachelor's degree: within one year | 9 <b>8%</b> | 37% | . 18% | 21% | | 2-8 years earlier | - 2 | 63 | 29 | 19 | | 9-15 years earlier | ñ | 1.1 | 47 | 10 | | 16 or more years earlier | Ö | 0 . | 7 | 50 | | % from public undergraduate institutions | 57 | 72 | 72 | ♦ 66 | | % who are female | 56 | 50 | 55 | 69 | | % who identified themselves as: | · / | 18 | | | | American Indian | 0.4 | ð.7 - | 1.0 | 0.6 | | Black | 6.0 | 6.2 | 7.2 | 18.0 | | Mexican American | 0.8 | 1.5 | 1.8 | ۱/ 1.5، | | Oriental | 2.2 | i.5 | 1.1 | 1.0 | | Puerto Rican 🌑 | 0.8 | 0.9 | · 0.7 | 0.5 | | Other Hispanic | 0.8 | 0.9 | 0.6 | 0.9 | | White | 87.2 | 86.2 | 85.6 | 85.8 | | Other | 1.8 | 2.3 | 2.0 | 1.4 | | % with degree objective Ph.D. or beyond | 40 | •34 | 38 | 34 | | % with no previous graduate study | 96 | 73** | · '53 ' | 51 | | % with a master's degree, not currently | | | | | | enrolled | 1 | 9 | 21 | 22 | | % currently enrolled in graduate study | 4 | 21 | 27 | 30 | | % with A or A- grades in undergraduate | . 4 | | • | | | major | 51 | 41 | 38 | 41 | | % who would prefer to attend graduate school in the South or West | 44 . | 56 | . 62 | 68 | aThe reported number is those who answered the "age" and "years since bachelor's degree" questions and who took the GRE General Test between September 1980 and June 1981. their degrees. The oldest two groups of test takers, those 30-39 and 40 or more, also represent a mixture of individuals who were late in completing their undergraduate degrees (about 40%) and those who are returning to graduate study nine years or more after completing the bachelors degree (55% to 60%). Most of the test takers in each age group received their undergraduate degrees from public institutions; private institutions were represented most frequently in the youngest and oldest age groups. Half or more of the test takers in each group were women, increasing to almost 7 women out of 10 in the group age 40 or more. It seems likely that the high proportion of women in the 40 and over group reflects the tendency for many women to return to study and employment after their children are grown. There is some tendency for the older age groups to include larger percentages, of persons who identify themselves as racial or ethnic minorities but, as indicated in Table 3, most of the test takers in each group (85% to 87%) were white. More than 1 in 3 test takers in each age group indicated that their eventual graduate degree objective was the doctorate or beyond. The differences reported in Table 3 largely reflect differences in the sex compositions of the groups (data not tabled), with generally 45 percent of the men and 30 to 34 percent of the women aspiring to the doctorate. Only the group age 23-29 varied from this pattern, with somewhat lower levels of 40 percent of the men and 28 percent of the women in this group indicating interest in doctoral study. About half of the test takers 30 years of age or older had already attended graduate school half time or more. About 1 in 5 of these older test takers said that they had already completed a master's degree; about 3 in 10 were currently enrolled in the first or second year of graduate study. In the older age groups, more men than women had attended graduate school half time or more (54% vs. 46%). The undergraduate grades of older test takers were somewhat lower than the undergraduate grades of those age 22 or less; as indicated by smaller percentages reporting A or A- grades in courses in their undergraduate major fields. Men and women age 22 or less reported A or A- grades in about the same proportions (51%). In the other three groups, women reported higher grades than men, with about 34 percent of the men reporting A or A- grades and 44 percent of the women reporting major field grades at this level. The higher grades of younger test takers may reflect the national trend toward grade inflation, with lower grade averages characteristic of graduates in earlier years. Test takers were asked to indicate the geographic region in which they would prefer to attend graduate school. About 33 percent of those in the youngest group selected the Northeast or East, while about 44 percent selected the South or West. For those 30 years of age or more, the percentage interested in the Northeast or East was lower (about 17 percent), while more than 60 percent said they would prefer graduate study in the South or West. There is no way to know from the data whether these preferences reflect current residency, migration plans, or wishful thinking. They do suggest, however, that universities in the South and West may have proportionately more applications for admission from older and returning students. A comparison of the intended graduate major areas by age in 1980-81 (Table 2) with similar tabulations for 1975-76 (Hartle et al., 1983, p. 13) indicates that more than 1 out of 3 of the 1980-81 older groups anticipated graduate study in education and that at least 40 percent of those nine years or more beyond the bachelor's degree were in this field, compared to 29 percent of those age 30 or more in 1975-76. Across all age groups, the distributions of intended major areas were about the same in 1980-81 and 1975-76 in the arts, other humanities, other social sciences, and physical science. The percentages, of test takers planning graduate study in the behavioral sciences were lower in 1980-81 than in 1975-76 for all age groups (down from 24% to 18% among those 22 or less and from 24% to 15% among those 30 or more). The anticipated enrollments in biological sciences also were down slightly at each age level, though the anticipated enrollments were up by one or two percentage points in the other science areas of health, applied biology, engineering, and the mathematical sciences. In summary, as in 1975-76, most of the older test takers in 1980-81 planned to study in education, other social or behavioral sciences, or health fields (about 70% of those 30 or more compared to about 42% of those 22 or less) while the sciences attract mostly younger students (about 30% of those 22 or less vs. 12% of those 30 or more). Many of the older test takers had already completed some graduate study; on the other hand, the number of years since most recent enrollment almost certainly is higher for this group. The undergraduate grades of the older groups tended to be lower, probably due in large part to a national trend toward higher undergraduate grading scales in recent years. And 2 out of 3 of the older test takers said they would prefer to study in the southern or western regions of the country, compared to only 44 percent of the traditionally aged college graduates. These responses suggest that older graduate students differ from younger graduate students in a number of ways, even though average verbal scores are very similar across age groups. The next section examines data from the GRE Validity Study Service files concerning the relationship of E scores and undergraduate grades to first-year graduate school performance for persons of different ages. # Relationship of Test Scores to First-Year Graduate Grade Averages A search of the GRE Validity Study Service files located \* 170 departmental samples that included data on (a) GRE verbal, and quantitative scores, (b) undergraduate grade-point averages, (c) first-year graduate grade averages, and (d) the ages of test takers at the time of first enrollment in the graduate program. Eight clusters of departmental samples were then defined according to similarity of fields; these clusters and the fields included in each of them are listed in Table 4. Frequency distributions of the ages of students at the time of enrollment in the programs in each cluster indicated that reasonable age groupings would be age 24 or younger (ranging from 25% in the medical biological sciences to 79% in the academic physical sciences), ages 25-29 (ranging from 44% in the medical biological sciences to 18% in the academic physical sciences), ages 30-34 (ranging from 18% in the professional physical sciences to 3% in the academic physical sciences), and age 35 or older (only sufficient for use in the humanities, academic social sciences, professional social sciences, and medical biological sciences, where the proportions of students age 35 or older ranged from 17% to 7%). In addition, four individual disciplines were identified for analysis, each including from 8 percent to 19 percent of students age 35 or older at the time of first enrollment--English, psychology, education, and nursing. The first step in the data analysis was to convert the test scores and grades within each departmental sample to standard scores with means of 50 and standard deviations of 10. The clusters were formed by expert judgment, taking into account likely differences between academic and professional emphases in the traditional categories of humanities, social and behavioral sciences, biological sciences, and physical and mathematical sciences. However, it is interesting to note that the clusters are very similar to those proposed by Biglan (1973), who classified academic departments along the dimensions of hard/soft, pure/applied, and life/nonlife systems. See Muffo and Langston (1981) for a recent discussion of differences between departments clustered according to Biglan's dimensions. Table 4. Graduate Department Groupings from GRE Validity Study Service | | Cluster | GRE<br>Dept. Code | Department<br>Name | Number of<br>Departments | |------------|-----------------|-------------------|-------------------------|------------------------------------------------------| | 1. | Humanities | 04 | Linguistics | 1) | | | • | 14 | English | 16 | | | • | 20 | Philosophy | $\begin{array}{c c} 16 \\ \hline 2 \end{array} > 26$ | | | | 86 | History | -<br>7 ノ | | | • | • | History | | | 2. | Academic | 81 | Anthropology | 2 | | <b>-</b> • | Social | 92 | Political Science | ° 5 / | | | Sciences | 93 | Psychology | 26 \ 36 | | | Scrences | 96 | , , | 3) | | | | 90 | Sociology | . 3 /· | | _ | n | 00 | T1 7 -1-1- | . 1 > | | ٥. | Professional | 09 | Ed. Psychology | <u> </u> | | | Social | <b>8</b> 5 | Education- | 15 | | | Sciences | 90 | Library Sciences | 7<br>5 > 33 | | • | | 94 | Public Administration | <i>.</i> | | | | 95 | Social Work | . 2 | | a | | 99 | Guidance and Counseling | 3 - | | 4. | Academic | 35 | Biology | 2 | | | Biological | -37 | Botany | 3 / 0 | | | Sciences | 39 | Entomology | 1 \ \ 8 | | | ,, | 52 | Zoology | · 2 1 | | • | • | 32 | 200208) | - / | | 5. | Medical | 43 | Nursing | <b>7</b> < | | • | Biological | 47 | Pharmacy | 1 9 | | | Sciences | 48 | Physical Therapy | 1 | | • | perences | 40 | rnysical metapy | ٠, ٠ | | | | E / ' | Au 1 d . d . Wash | 2 . | | 6. | Mathematical | 54<br>72 | Applied Math | $\begin{pmatrix} 2 \\ \epsilon \end{pmatrix}$ | | | Sciences | 72 | Mathematics | $\frac{6}{7}$ 26 | | | | 78<br>32 | Computer Science | . / . ( | | | | 84 | Economics | 11 | | _ | | | | -0 | | 7. | - , · · · · · · | 62 <u>:</u> | Chemistry | 18 24 | | • | Physical | 76 | Physics | 6 | | | Sciences | • | | _ | | 8 | Professional | 12 | Architecture . | 2 | | | Physical | 65 | Civil Engineering | 1 ) | | | Sciences | 66 | Electrical Engineering | 3 \ 8 | | | <del> </del> | 67. | Industrial Engineering | 1 | | 'n | • | 69 . | Other Engineering | 1 | | • | | | o o net mighteething | - / | | | | • | TOTAL DEPTS. | . 170 | This standardization of data within departments allowed the data to be combined across all departments within each cluster even though individual departments had different standards of admission or of grading. The larger pool of data was then used to address the question of whether or not the predictors (test scores and undergraduate grades) and the criterion (first-year graduate school grades) were related in similar ways for the different age groups. Consistent with the performance of GRE test takers reported earlier, the mean GRE verbal scores of the older students (30 and over) across all 170 departments were slightly higher than the verbal scores of the younger groups, while the mean quantitative scores averaged slightly lower for the older age groups. Undergraduate grade averages were lower in the older groups with a range of standard scores from 51.35 to 46.88 across age groups for all 170 departments. There were very slight differences in the first-year graduate school grade averages in the different age groups across all 170 departments, with the highest grades earned by those age 25-29 (standard score of 50.67) and the lowest grades by those age 24 or less (standard score of 49.57). The small differences in graduate grade averages in part reflect the very narrow range of graduate school grades for almost all enrollees. For example, the 143 departments in this study that reported first-year grades on a scale from 1.0 to 4.0 had a median grade average of 3.5, and 141 of the 143 individual department averages were between 3.0 and 3.9. Though widely used because of convenience, grade averages with so little variation do not provide a very sensitive or reliable criterion for studies of the prediction of academic performance. Table 5 presents findings for each of the four disciplines and eight field clusters: the number of departments included in each analysis, the total number of pooled first-year students in each group, the age groups with the number of students at each age level, and correlations of each of the predictors with first-year graduate school grades within each age group. Because they are based on a large number of cases, most of the correlations may be assumed to be reliably estimated. On the other hand, the relatively small number of cases for some of the older groups suggest that some of the correlations for these groups may be relatively unstable estimates. Also, the reader should note that there were not enough students age 35 or more to include this age group in the analyses for the field clusters academic biological science (4), mathematics (6), academic physical science (7), and professional physical science (8). Correlation of Individual and Combined Predictors with First-Year Graduate Grade Average by Field and Age Group | - | No. of | Total | Age | | C | orrelatio | ns of FYA | with: | | |----------------------------|--------|-------|---------------|------------------|----------|------------|--------------|-------------|---------------| | Field ° | Depts. | . N | Group | N | UGPA | GRE-V | GRE-Q | <b>V+</b> Q | <b>U+V+</b> Q | | | 16 | 449 | LEb 24 | 243 | 28 | - 21 | 27 | 29 | 36 | | nglish | 16 | . 443 | - | 117 | 27 | 27 | 05 | 20 | , 31 | | (also in cluster 1) | | | 25-29 | | 11 | 34 | 02 | 22 | ° 22 | | ( | | | 30-34 | 53 | 22 | 43 | 16 | 34 | 41 | | | ~ | | GEC 35 | 56 | 22 | 43 | 10 | <b>34</b> | | | ychology | 26 | 990 | LE 24 | 451 | 23 | 20 | 21 | 23 | 31 | | (also in cluster 2) | | | 25-29 | 290 | 29 | 20 | 20 | 24 | 34 | | (MIRO IN CIURCEI +) | | | 30-34 | 146 | 22 | 13 | 16 | 17 | 26 | | | _ | | GE 35 | 103 | 09 | 19 | 12 | v 19 | 20 | | • | | | 02 33 | | | | <del>-</del> | • | | | | . 15 | 1106 | LE 24 | 352 | 32 | 31 | 28 | / 33 | 41 | | ducation | . 13 | 1100 | 25-29 | - 352 | 27 | 15 | 18 | 20 | 28 | | (also in cluster 3) | | | 30-34 | 228 | 18 | 16 | 01 | 10 | 19 | | | | | GE 35 | 174 | 09 | 33 | 20 | 30 | 28 | | • | • | | GL 33 | 2,7 | | | | , | | | | - | | 0/ | 68 | 56 | 33 | 14 | 27 | 45 | | ursing | 7 | 350 | LE 24 | | 36 | 33 | 42 | 42 | 49 | | (also in cluster 5) | | , | <b>2</b> 5-29 | 159 | 21 | 20 | 16 | 21 | 27 | | • | | | 30-34 | 55 | 30 | 24 | 11 | 22 | 34 | | - | | | GE 35 | 68 | 30 / | 24 | 11 | | • | | leld Clusters <sup>d</sup> | | | | | | | • | • | | | leid Cidaccia | | | | | | | | | | | . Humanities | 26 | 721 | LE 24 | 396 | 33 | 27 | 26 | 32 | 39 | | • | | | 25-29 | 193 <sub>.</sub> | 28 | 22 | 12 | 21 | 32 | | • | | | 30-34 | _ 79 | 15 | 28 | 05 | 20 | 23 | | | | | GE 35 | 53 | 24 | <b>3</b> 5 | 21 | 34 | 39 | | | | | | 602 | | 22 | 22 | 26 | 33 | | Academic Social Science | 36 | 1265 | LE 24 | 602 | 23 | 23 | 22<br>21 | 26<br>26 | 35 | | | ** | | 25-29 | 361 | 29 | 23 | | 24 | 31 | | • | • * | | 30-34 | 181 | 23<br>07 | 22<br>21 | 20 į<br>10 | . 18 | 19 | | | ** | | GE 35 | 121 | 07 | 21 | | | ; | | Professional Social | 33 | 1882 | LE 24 | 716 | 33 | 34 | 27 ° | 35 | 43 | | | 23 | 1002 | 25-29 | 584 | 28 | 19 | 21 | 23 | 32 | | Science | | | 30-34 | 317 | 21 | 21 | 06 | 16 | 25 | | • | | | GE 35 | 265 | 08 | 30 | 17 | 27 | 26 | | | • | | GE 35 | 203 | • | 30 | | | | | Anademia Rialagiasi | . 8 | 219 | LE 24 | 139 | . 27 | 16 | 20 | 24 | 33 | | 4. Academic Biological | | . 213 | 25-29 | 61 | 14 | 25 | 20<br>36 | 24<br>39 | | | Science - | | | GE 30 | | 31 | 36 | 21 | | . 37 | | | | • | GE JU | 19 1 | • 31, | ٥٥ | . 21 | 32 | 40 | | - Meddenl Biological | 9 | 419 | LE 24 | 106 | | 2.5 | 23 | 30 | | | 5. Medical Biological | 7 | 413 | 25-29 | | 52<br>26 | 26 | | | 47 | | Science | | | | 184 . | 36 | 28 | 36 | 27 | 46 | | • | | | 30-34 | 59<br>70 | 19 | 25 | 19 | 26 | 29 | | ធ | | • | GE 35 | 70 | 28 | 25 | 18 | 26 | 36 | | 6. Mathematical Science | 26 · | 695 | LE 24 | 454 | 28 | 12 | 24 | 23 | 32 | | 6. Inchematical percent | | | 25-29 | | 37 | 01 | 31 | 20 | 34 | | | | | GE 30 1 | | 19 | . 25 | 24 | 33 | 38 | | | | | J2 J4 . | | | • = | | | | | 7. Academic Physical | . 24 | 751 | LE 24 | .590 | 32 | 04 | 23 | · 17 | 29 | | Science | , | | 25-29 | 135 | 32 | . 16 | 07 | 16 | 29 | | ) . | | · s | GE 30 | 26 | -08 | -10 | 39 | 15 | 08 | | | • | | | | • | | | | .= | | 8. Professional Physical | 8 | 5Ó0 | LE 24 | 229 ′ | 23 | 21 | 36 | 35 | 3 | | Sc1ence | | | 25-29 | 161 | 31 | 15 | 35 | 31 | 3 | | | | | GE 30, | 110 | . 28 | 23 | 43 | 40 | 4. | | | . 70 | | | 2020 | 20 | 21 | 25 | 28 | 3( | | otals for all departments | 170 | 6452 | LE 24 | 3232 | 30 | 21 | | 25 | _ 3: | | | | | 25-29 | 1853 | 30 | 18 | | | | | | 100 | | 30-34 | 805 | 21 | 22 | 15 | 22 | 29 | | | | | GE 35 | 562 | 13 | 27 | 18 | 26 | 28 | <sup>\*</sup>Decimal points have been omitted bLess than or equal to CGreater than or equal to dSee list of fields in each field cluster in Table 4. Looking first at the correlations between each of the individual predictors and first-year graduate school grades, the data in Table 5 indicate that the relationship for each set of variables in every discipline or field cluster and every age group generally is positive. The correlations between first-year grades and both GRE verbal and quantitative scores average around .20 in all of the fields and age groups, with fluctuations that do not appear to show any consistent relationship to age. The correlations between undergraduate grades and first-year average do, however, show a consistent pattern in relation to age, with higher correlations for the younger age groups in almost every field. Whether because of grade inflation, recency of study, or other reasons, the data suggest that undergraduate grades are not as useful in predicting the graduate school performance of older applicants as in predicting the performance of younger students coming directly from undergraduate study. These results are consistent with earlier reserch on older college applicants (American College Testing Program, 1973.) Regressions were computed to obtain the best linear combination of the verbal and quantitative scores and of test scores plus undergraduate grades for each of the four disciplines and eight field clusters in Table 5. For the two test scores as predictors, the median multiple R with first-year average was .28 with a range from .20 to .38 across the 12 groups. The best fitting combination of three predictors produced a median multiple R of .35 with a range from .31 to .43. These validity coefficients, based on group sizes ranging from 219 to 1,882, probably are quite stable and are consistent with GRE validities reported by Wilson (1982) and Burton and Turner (1983). However, in estimating separate validity coefficients for the various age groups, the numbers are much smaller and the estimated beta weights correspondingly less stable. Therefore, the more stable but also more conservative method of giving each predictor an equal weight in combinations of two or three predictors was used for the data presented in the last two columns of Table 5. (See Wainer, 1976 and 1978, for a discussion of the relative merits of best fitting linear weights vs. unit weights in regression analyses.) In some cases, these equally weighted linear composites resulted in a correlation with the criterion that is slightly lower than the highest zero-order predictor-criterion correlation that is reported in the first three columns of correlations in Table 5. Since the largest zero-order predictor-criterion correlation should set the lower limit for the optimal combination of predictor variables, these results suggest that the individual predictors may be more useful than combinations of predictors in making admission decisions for graduate students of various ages. The predictor-criterion relationships for each age group across the eight field clusters in Table 5 are presented graphically in Figure 6. The relationship between verbal scores and first-year average (upper left of Figure 6) is about the same in each age group, especially in the humanities and the social sciences; almost all of the correlations that are below .20 are in the physical sciences. Similarly, the relationship between quantitative scores and first-year average (upper right) is about the same for each age group, particularly when one notes that there are no groups age 35 or more in four science fields that attach particular importance to quantitative scores and that all of the correlations above .30 are in science departments. As noted earlier, there is a declining relationship between undergraduate grades and first-year average across age groups (low left of Figure 6). Finally, in the lower right, the equal combination of three variables to predict first-year average works slightly less well for the older two age groups relative to the younger two age groups, probably because of the declining utility of undergraduate grades. Basically, however, the diagrams support the general conclusion that there are no sizable differences in the coefficients of predictive validity for the GRE General Test scores of persons who begin graduate study at various ages. An additional question might be asked about GRE test scores and undergraduate grades in relation to first-year graduate grade averages. Though the level of predictability is about the same for the different age groups, (are the predicted first-year grade averages equally accurate, or are the grades of some age groups more or less likely to be overpredicted or underpredicted? Given the similarity of the validity coefficients and the restricted range of the first-year grades as the criterion, it did not seem likely that significant differences would be found. However, an exploratory analysis was carried out using the 1,106 first-year graduate students in education. In this analysis the first-year graduate grade average was predicted from the verbal and quantitative scores and undergraduate grades with beta weights and with unit weights. The regression equation for the total group was then applied separately to each of the four age groups, and the standardized predicted grade averages were compared to the standardized earned grade averages. The results of the analysis are presented in Table 6. The obtained first-year grades of the older students were underpredicted slightly, due largely to the fact that their undergraduate grades were lower but their first-year graduate school grades were slightly higher than the same measures for the younger groups. Based on the mean levels of the various Figure 6 # Summary of Correlations of Predictors with First-Year Graduate School Grades in Eight Academic Clusters of Departments, by Student Age at Entrance | | • | E-V with FYA Age Groups | | | | GRE-Q with FYA<br>Age Groups | | | | | | |-----|-----|-------------------------|---------------|--------------|------------|------------------------------|----------|------|--|--|--| | <24 | | 30-34 | <u>&gt;35</u> | Correlations | <24 | 25-29 ' | | > 35 | | | | | • | | | | .5054 | | • | ٠, | ÷ | | | | | • | • | | • | .4549 | , , | | | | | | | | - | | | | .4044 | <i>y</i> , | | 10 | | | | | | | | 10 | 10 | .3539 | 10 | 1000 | 0 | v | | | | | 10 | | , | 0 | .3034 | | 0 | | • | | | | | 00 | 100 | 000 | 0 | .2529 | 00 | | | | | | | | 00 | 00 | . 000 | o | .2024 | 00000 | 00 | 000 | 10 | | | | | 0 | 000 | | | .1519 | • | | 0 | . 00 | | | | | o | | - | | .1014 | | 0 | | 0 | | | | | | | | | .0509 | | 0 | 00 | | | | | | ō | 0 " | į | • | .0004 | | | | • | | | | | | a | | | 0501 | | | | | | | | | | | 0 | | 1006 | | <del>-</del> | <b>.</b> | | | | | | Under | rgraduate | e GPA wi<br>Groups | th FYA | • | v | + Q + U<br>Age G | • | A | |-------|-----------|--------------------|---------------|-------|---------------|------------------|-------|----------------| | <24 | 25–29 | 30-34 | <u>&gt;35</u> | | <u>&lt;24</u> | 25-29 | 30-34 | <u>&gt; 35</u> | | ۱۰ ۰ | | | | .5054 | | | | | | 1 | | | | .4549 | o | · 10 | 10 | | | | | • | <u>.</u> | .4044 | α | | o | | | | 100 | | | .3539 | 00 | 0000 | o | 100 | | 000 | 00 | ا م | | .3034 | 000 | 00 | o | | | 00 | 000 | o | ļŏ | .2529 | o | 0 | . 00 | o | | 00 | | 00, | o | .2024 | | o | o | | | | | 000 | | .1519 | • | | - | 0 | | • | o | - | | .1014 | | • . | | | | • | | | 00 | .0509 | | • | 0 | | | | | | | .0004 | | • | | • | | • | | 0 . | | 0501 | | • | | | Predicted vs. Observed First-Year Graduate Grade Averages by Age Groups in 15 Departments of Education (N=1,106) | Age<br>Groups | N | Correlation of predicted FYA using beta weights and unit weights | FYA (in<br>standard<br>score units) | | er-prediction<br>. units)<br>unit<br>weights | |----------------|-----|------------------------------------------------------------------|-------------------------------------|------|----------------------------------------------| | <u>&lt;</u> 24 | 352 | .98 | 48.92 | +.18 | +.18 | | 25–29 | 352 | .97 | 50.36 | +.07 | +.08 | | 30-34 | 228 | .96 | 50.68 | 25 | 22 | | <u>&gt;</u> 35 | 174 | .98 | 50.63 | 15 | 21 | variables, it seems likely that frequently the graduate school performance of older applicants is slightly underpredicted from a combination of test scores and undergraduate grades, but these results for 15 education departments do not suggest that the variation across age groups is very great. Predicted and observed grades were not compared for other disciplines or field clusters in this study. # Summary and Conclusions Having examined the graduate study plans and test scores of about 200,000 GRE test takers in each of two years, 1975-76 and 1980-81, what conclusions can we draw that are relevant to the graduate admission of older and returning students? The following points summarize the results of the study: - 1. The number of GRE test takers age 30 or older has increased (from 15 percent of the total in 1975-76 to 21 percent in 1980-81), accounting for more than 40,000 of the test takers in 1980-81. Though GRE test takers represent only some of the students applying for graduate admission in any given year, the increasing number of older test takers undoubtedly parallels an increasing number of older applicants to graduate education. Questions concerning the admission of older students, and attention to the needs of these students, face almost every graduate school in the nation. - 2. Almost 2 out of 3 GRE test takers age 30 or older expect to pursue graduate study in education or another of the social and behavioral sciences; these fields attract about 1 out of 3 graduates age 22 or less. The pattern is reversed in the sciences, with twice the proportion of younger test takers indicating interest in these fields. The overall pattern of graduate study plans appears to be fairly stable; the two years 1975-76 and 1980-81 are very similar in the distribution of fields by age groups. The schools or departments that must deal with the largest number of applicants over 30 years of age include education, psychology, nursing, business, social work, computer science, library science, English, and religious studies: - 3. The average GRE verbal score of test takers age 30 or older is about the same as the average verbal score of 20-22 year olds planning graduate study in the same field, and the verbal score appears to predict firstyear graduate school grades with approximately equal accuracy for both age groups. There is no support for the notion that verbal scores should be interpreted differently when making admission decisions for older applicants. Within a given field of study, GRE verbal scores appear to be similarly useful for applicants regardless of age. - The average quantitative score is lower for test takers age 30 or older than for those age 20-22 in almost every field, probably due to a lack of continuing practice in quantitative skills for most American adults. However, an examination of predictive validity indicates that the relationship between quantitative scores and first-year graduate school grades is similar across age groups, especially in the scientific and mathematical fields that are most concerned with the assessment of quantitative ability. These results suggest that the quantitative measure continues to be appropriate for use with older applicants if it is directly relevant to the program of study that will be undertaken and if the applicants have had a reasonable opportunity to maintain quantitative skills in the period of time since previous study. - 5. The average self-reported undergraduate grades of graduate applicants age 30 or more are lower than the average undergraduate grades reported by more recent graduates, and there is less relationship between undergraduate and graduate school grades for older than for younger applicants. These results suggest that test scores may be increasingly useful in predicting the graduate school performance of older applicants as the time interval between undergraduate and graduate study increases and the usefulness of the earlier performance record declines. It should be noted, however, that more recent performance records, such as grades in graduate study already completed, were not examined in this study; almost certainly, recent graduate school grades would demonstrate a dloser relationship to future performance than do either test scores or undergraduate grades. - 6. In general, older students defined by years since the baccalaureate, who completed undergraduate degrees in their early 20s and are now compemplating return to graduate study, average higher verbal and quantitative scores than do those of similar ages who delayed or interrupted their undergraduate studies. It is not safe to assume that a candidate will do poorly on the GRE General Test simply because she or he has been away from formal academic study for a number of years. The grades earned by graduate students are predicted only partially by the traditional admission criteria of test scores and undergraduate grades, regardless of the ages of the graduate students. Other characteristics and experiences of applicants should be considered when making all admissions decisions; it is especially important to consider factors in addition to test scores and undergraduate grades when deciding upon the admission of an older applicant who is returning to graduate study after several years away from academe. The studies in both 1975-76 and 1980-81 indicate a great deal of telf-selection among the men and women who choose to undertake graduate study in their 30s or 40s or beyond as well as among those who return after many years away from the activities and pressures of academic study. Many are in occupations that place a high premium on higher education, such as teaching, professional fields, and administrative management. For the most part, they have more flexibility in making the decision of whether or not to continue studying than do young people without work experience, and they are less likely to continue in academe unless they find the experience enjoyable and rewarding. Also, they have more maturity and experience to apply in selecting a graduate program that is appropriate to their needs and abilities, including the selection of a program that will make academic demands consistent with their readiness and motivation to perform. Sometimes both candidates and graduate programs wonder whether it is appropriate to ask prospective returning students to take the GRE General Test when several years have elapsed since the candidates completed their undergraduate degrees. Recent comments about the GRE test-taking process that were obtained from more than 140 men and women who were repeating the test after the passage of nine years or more help shed some light on this question. Consistent with the data in this report on obtained werbal and quantitative scores for persons of various ages, most of these older test repeaters expected that their new verbal scores would remain about the <sup>&</sup>lt;sup>3</sup>From a study in progress on factors related to score changes among GRE test repeaters (M. J. Clark & D. Powers) funded by the ETS Program Research Planning Council. same or be higher and that their new quantitative scores would be somewhat lower. The following sample of comments on possible reasons for any differences between the earlier and new scores suggest that the older test takers are quite realistic about the process: - -- Ten more years have elapsed since I last took any algebra or geometry classes and those skills have deteriorated. - -- Examinees are bound to do better when taking the test while still involved in undergraduate or graduate work rather than 15 years later, particularly in applications like math that are not used on the job. - -- I expect to do better because of employment and graduate study experiences. - -- Maturity and advanced education should account for an increase in scores. - -- I'm 12 years older, and now I really wants to go to graduate school. - -- It is more important to get higher scores this time so I studied more. - -- The ability to take tests diminishes significantly with the passage of time. Therefore, test scores are likely to go down after several years away from the "test-taking game" unless one practices. I did not have enough time to practice. - -- I think that my verbal scores will be higher because of my teaching and graduate work, but my quantitative scores will probably be lower since I have had no math course since 1967 and since I do not routinely use math in my work. - -- I knew more on this test than I did as an undergraduate, yet I felt I worked slower and comprehended slower. - -- I might do better due to my graduate work and years of employment plus a great deal of maturity in those 10 years. Almost all of these GRE test repeaters were taking the test again because a graduate school requested more recent scores, and preliminary analyses suggest that their expectations about a score increase or decrease was the best predictor of an actual increase or decrease in their scores. These self-reports of older test takers are quite consistent with the reported GRE test scores by age groups in the earlier sections of this report as well as with the self-selected nature of older applicants to graduate study. ### References - American College Testing Program. (1983) Assessing students on the way to college: Technical report volume one. Iowa City, Iowa: ACT Publications. - Baird, L. L. (1982) An examination of the graduate study application and enrollment decisions of GRE candidates. GRE Board Research Report No. 79-11R. Princeton, NJ: Educational Testing Service. - Biglan, A. (1973) The characteristics of subject matter in different areas. Journal of Applied Psychology, 57, 195-203. - Burton, N. W., & Turner, N. J. (1983) Effectiveness of the Graduate Record Examinations for predicting first-year grades. 1981-82 summary report of the GRE Validity Study Service. Princeton, NJ: Educational Testing Service. - Goodison, M. B. (1982) A summary of data collected from Graduate Record Examinations test takers during 1980-81. GRE Data Summary Report #6. Princeton, NJ: Educational Testing Service. - Hartle, T., Baratz, J., & Clark, M. J. (1983) Older students and the GRE Aptitude Test. GRE Board Research Report No. 76-13R. Princeton, NJ: Educational Testing Service. - Muffo, J. A., & Langston, I. W. (1981) Biglan's dimensions: Are the perceptions empirically based? Research in Higher Education, 15, 141-159. - Oltman, P. K., & Hartnett, R. T. (1983) The role of the GRE General and Subject Tests in graduate program admission. Unpublished GRE Board Research Draft Report No. 81-8. - Wainer, H. (1976) Estimating coefficients in linear models: It don't make no never mind. <u>Psychological Bulletin</u>, <u>83</u>, 213-217. - Wainer, H. (1978) On the sensitivity of regression and regressors. Psychological Bulletin, 85, 267-273. - Wilson, K. M. (1982) A study of the validity of the restructured GRE Aptitude Test for predicting first-year performance in graduate study. GRE Board Research Report 78-6R and ETS Research Report 82-34. Princeton, NJ: Educational Testing Service. #### **Background Information Questions** Your answers to these questions will be used for research and, if you are taking the CRE, in group statistics describing CRE student populations. In both of these uses, individual responses will not be communicated to any institution. In addition, your responses will not affect your scores in any way. If you are registering for the Mi-nority Graduate Student Locater Service, your individual responses to questions in the shaded areas below may be reported to one or more institutions. If you are completing the registration form to sign up for the tests only, we encourage you to answer all questions, particulary questions A through N and U through X. (You may, however, omit any you do not wish to answer.) If you are registering for the Lo-cater Service, however, it is essential that you answer all questions in the shaded areas, since the Locater Service will not be able to serve you unless it has all the information provided by your answers to those questions. - A. Have you previously taken one or more GRE tests? - Yes-took the test(s) on or prior to September 30, 1979 - Yes-took the test(s) more recently than September 30, If you are registering for the Locater Service, be sure to answer at least the questions in shaded areas. If you are not registering for the Locater Service, and your answer to question A is (3), and your responses to the rest of the questions would be the same as they were before, you need not answer the questions again. If your responses to any of the rest-of the questions would be different, please respond again to all of them. - B. Are you a citizen of the United Sta - (1) Yes (2), No Omit questions C and D il you are not a United States citizen - In the State Code List on page 44 find the code number for the state you consider your permanent residence. Blacken the spaces for that state's code number. - D. How do you describe yourself? - American Indian, Eskimo, or Aleut - Black or Afro-American or Negro - Mexican American or Chicano Oriental or Asian American - Puerto Riçan - (6) Other Hispanic or Latin American - White - (8) Other - E. Do you communicate better in English than in any other lan-Enstey - (1) Yes (2) No - What is your best estimate of the total student enrollment at the school from which you received or will receive your bachelor's degree? - (1) Fewerthan 1,000 - (2) 1,000-4,999 - (3) 5,000-9,999 (4) 10,000-19,999 - (5) 20,000 or more - Which of the following best describes your undergraduate institution? - (1) Public - (2) Private—no church affiliation - ¿ (3) Private—church affiliation - H.- In what calendar year did you receive or do you expect to receive your bachelors degree? (Please blacken the spaces on your registration form corresponding to the last two digits of the year.) Referring to the Major Field Code List on page 44, find your undergraduate major field of study. Blacken the spaces for that field's code number. - What is your eventual graduate, degree objective? - (1) Nondegree study (2) Master's (M.A., M.S., M.Ed., etc.) (3) Intermediate (such as Specialist) - (4) Doctorate (Ph.D., Ed.D., etc.) - (5) Postdoctoral study - Referring to the Major Field Code List on page 44, find the field in which you plan to do your graduate work. Blacken the spaces for that field's code number. If you are undecided, use the following code: - 00 Undecided - L. If you have a second choice of graduate major field, enter its two-dust code number in the appropriate spaces, following the instructions for question K. If you have no second choice, leave this question blank. - Which of the following best describes the graduate institution you most recently attended or currently attend on at least a half-time basis? - (1) I have never attended graduate school or have attended graduate school on less than a half-time basis only. Public - Private-no church affiliation - (4) Private—church affiliation - In what calendar year did you last attend graduate school on at least a half-term basis? Blacken the spaces on your registration form corresponding to the last two digits of the year, if you have not attended graduate school, use the following code: - 00. This in ever attended graduate school or have attended ... less than a half-time basis only. - In courses in your undergraduate major field only, what grade average have you received so far? (If your college does not use letter grades, please mark the letter grade that is the closest equivalent to your grade average.) - Oorlower (2) C- (3) C (4) B- (5) B (6) A- (7) A (1) Dorlower - Considering only your last two college years, approx imately what overall grade average have you received? (If your college does not use lefter grades, please mark the letter grade that is the closest equivalent to your grade average.) - (1) Darlower (2) C-. (3) C (5) B (6) A- (7) A - is there any one geographic region in which you would prefer to attend graduate school? (Select one only.) - New England (Connecticut, Maine, Massachusetts, - New Hampshire, Rhode Island, Vermont) Mid-Atlantic (Delaware, District of Columbia, Maryiand, New Jersey, New York, Pennsylvania) South (Alabama, Arkansas, Florida, Georgia, Ken- - tucky, Louisiana, Mississippi, North Carolina, South Carolina, Tennessee, Virginia, West Virginia) Midwest (Illinois, Indiana, Iowa, Kansas, Michigan, - Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, Wisconsin) - Southwest (Arizona, California, Nevada, New Mexico, Oklahoma, Texas) - -West (Alaska, Colorado, Hawaii, Idaho, Montana, Oregon, Utah, Washington, Wyoming) - (7) Any region would be accentable - About how many hours per week did you spend work ing for wages during your most recent school year? - ) (2) 1-5 (3) 6-10 (4) 11-20 \* (5) More than 20 - About how many hours per week did you spend in community service activities during your most recent - (1) 0 , (2) 1-5 (3) 6-10 (4) 11-20 (5) More than 20 \*Questions on which data in this report are based. - In which one of the following achievements have you received your most important honor, award, prize, or other recognition? (Select one only.) - Student government or organization - Professional-an award or prize for fieldwork or - publication of a scholarly article or book Community service—election or appointme - community service-unit, activity, or group (4) Literary—editing the college paper, yearbook. try anterary-editing the college paper, yearbook, or literary magazine or having a goom, story, of article published in a public paper or magazine. (3) Artistic—a high rating in a music contest, a part in a play, opera, or show, or an award in an art competition. - (6) Scientific-an award of recognition in a science competition (7) Athletic—a letter in athletics - (8) None of the above categories - What was the highest level of education attained by your fatheri - (1) Did not graduate from high school (2). High school graduate (3) Beyond high school but did not graduate from a four-year college Craduate of a four-year college - (5) Beyond college but did not receive a graduate or professional degree - Craduate or professional degree - What was the highest level of education attained by your motheri - Did not graduate from high school - (2) (3) High school graduate Beyond high school but did not graduate from a four-year college - (4) Graduate of a four-year college - (5) Beyond college but did not receive a graduate or profes sional degree - (6) Graduate or professional degree - What was the approximate average annual income of your family during the time when you were in high school? - (1) Less than \$6,500 - (2) \$6,500 to \$15,000 (3) \$15,000 to \$25,000 (4) More than \$25,000 - Which of the following best describes the location of the high school you attended? - (1) Large city - (2) Suburb of a large city; metropolitan area - Other city or town - (4) Farming community or other rural area ### State Code List | 01 Alaba iz<br>02 Alabiza<br>03 Anzeria<br>04 Arkansas<br>05 California<br>65 Colorado<br>67 Cennecticus | 98 Detaware<br>99 Desinct of<br>Columbia<br>10 Fiorida<br>11 Georgia<br>12 Mawar<br>13 Idaho | 14. Minors<br>15. Indiana<br>16. Iona<br>17. Kantas<br>18. Kentucky<br>19. Loursiana<br>18. Kantas<br>Maten | 21 Manyand<br>22 Massachusetts<br>23 Michigan<br>24 Minnesota<br>25 Missasuri<br>26 Missauri<br>27 Montana | 28 Nebraska<br>29 Nevada<br>30 New Hampshire<br>31 New Jersey<br>32 New Maxco<br>33 New York | 34 North Carolina<br>35 North Dakota<br>35 Onio<br>37 Okiahoma<br>38 Origon<br>39 Pannayhyzhia<br>54 Puerto Rico | 40 Rhook Island<br>41 South Davidia<br>42 South Davidia<br>43 Temnessee<br>44 Texas<br>45 Utah<br>46 Vermont | 47 Virgina<br>55 Virgin Island<br>48 Washington<br>49 West Sheina<br>50 Washinsin | |----------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------| | | | | | | | | | ## ment Code List for Item 13).—Major Field Code List (for Questions I and K) | Dopartinoi | If Code Fist flot train | | • | | |----------------------------------|----------------------------------|----------------------------------|---------------------------------|-----------------------------| | NUMANITIES | 10 Other Foreign Languages | 91 Physical Education | 40 Forestry | PHYSICAL SCIENCES | | 11 Archaeology | SE Other Humanries | 92 Pointcal Science | 06 Genetics | 54 Applied Mathematics | | 12 Architecture | | 83 Psychology | 41 Home Economics | 61 Astronomy | | 25 Ari History | SOCIAL SCIENCES | 94 Public Administration | 25 Hospital and Health Services | 62 Chemistry | | 13 Classical Languages | 27 American Studies | 55 Stavic Studies | Administration | 78 Computer Science | | 28 Comparative Literature | 81 Anthropology | 79 Social Psychology | 42 Mgdicine | 63 Engineering Aeronautical | | \$3 Dramatic Arts | 82 Business and Commorce | 95 Social Work | 07 Microbiology | 64 Engineering Chemical | | 14 English | 83 Communications | 96 Sociology | 43 Nursing | 65 Engineering Civil | | 29 Far Eastern Languages and | 84 Economics | * 97 Urban Development (regional | 77 Nutrition | 66 Engineering Electrical | | Lograture | 85' Education (including M.A. In | planning) | 44 Occupational Therapy | 67 Engineering Industrical | | 15 Fine Arts, Art, Design | Teaching) | 80 Other Social Sciences | 45 Optometry . | 68 Engineering Mechanical | | 16 French | O1 Educational Administration | | 46 Osteopathy | 69 Engineering Other | | 17 German | 09 Educational Psychology | BIOLOGICAL SCIENCES | OB Parastology | 71 Geology | | S& Italian | 70 Geography | 31 Agriculture | 56 Pathology | 72 Mathematics | | 04 Linguistics | 97 Government | 32 Anatomy , | 03 Pharmacology | 73 Metallurgy | | 16 Music | 99 Guidance and Counseling | 95 Audiology | 4: Pharmacy - | 74 Mining | | \$7 Near Eastern Languages and | M. Missory | 33 Bactenology | 48 Physical Therapy | 75 Oceanography | | Literature | St. 1 St. J. Relations and | 34 Biochemistry | 49 Physiology | 76 Physics | | 20 Philosophy | 2 millionnet | 25 Biology | 50 Public Health | 59 Statistics | | 21 Religious Studies or Religion | as Interrutional Relations | 36 Biophysics | 51 Veterinary Medicine | 60 Other Physics' Sciences | | 27 Russian | 18 Journalism | 37 Botany | 52 Zaology | `• - | | 23 Spanish | 89 Law | 38 Dentistry | 30 Other Biological Sciences | 82 ANY DEPARTMENT NOT | | 24 Speech | 90 Library Science | 39 Entomology | | LISTED . | GRE Registration Questions: | 1 | 6. DATE | OF | BIR. | TH | | | |---|---------|------------|------------|---------|------------|---| | | Month | D | ay. | ٧Ye | ar | • | | | Oap. | | | | | | | ł | ()Feb | | | | | | | Į | OMar . | 0 | 6 | 0 | 0 | | | | ()Apr | Õ | Ō. | 0 | (P) | | | | OMay | <u>©©®</u> | 0 | 0 | (5: | , | | | June | (3) | (3) | 3 | (3) | | | | Anr | | 0 | 0000000 | (e) | | | | ()Aug | | (3) | (3) | (3) | | | . | OSepi | | 6 | 0 | (6. | | | | ()Oa | ľ | 0 | | · (* | | | | ONov | | ©©©©©©©©©® | } | @@@@@@@@@@ | | | | ODec | | 9 | Ŀ | <b>©</b> : | | Z. SEX 10 Male 2 () Female \*Questions on which data in this report are based. · 4, ### Appendix B ### Groups of Disciplines Used in "Major Ares" Tables # Humanities: Arts-Dramatic Art Music Fine Arts Other Humanities=Archaeology Art History Comparative Lit. Far Eastern Lang. German Architecture Classical Lang. English French Italian Near Eastern Lang. Linguistics Philosophy Russian Speech Religion Spanish Other Foreign Lang. Other Humanities ### Social Sciences: 0 Education=Education Educational Admin. Educational Paych. Guidance Physical Education Other Social Sciences=Busineas Communications Industrial Relations Journalism Law Library Science Public Administration Social Work Behavioral Sciences=American Studies , Economics Government International Rel. Slavic Study Sociology Anthropology Geography History Paychology Social Psychology Urban Development Political Science Other Social Sciencea ### Biological Sciencea; Biosciences=Biochemistry Biology Biophyaica. Botany Genetics Microbiology Physiology Zoology Other Biological Sci. Health=Anatomy Audiology Bacteriology Dentiatry Health Admin. Medicine Nursing Nutrition Occupational Therapy Public Health Optometry Osteopathy Parasitology Pathology Pharmacology Pharmacy Physical Therapy Other Applied Biological Sciences=Agriculture Entomology Forestry Home Economics Veterinary Medicine ### Physical Sciences: Engineering=Aeronautical Eng. Chemical Eng. Civil Eng. Electrical Eng. Industrial Eng. Mechanical Eng. Other Eng. Metallurgy Mining Math. Science=Applied Mathematics Computer Science Mathematics Statistics Physical Science=Astronomy Chémistry Physics Geology Oceanography Other Physical Sciences ### . App**endix** C The following tables are included as supplemental information: - Table 2 -- Rank Order of Intended Graduate Major for Candidates Age 22 or Less - Table 3 -- Rank Order of Intended Graduate Major Candidates Age 23-29 - Table 4 -- Rank Order of Intended Graduate Major for Candidates Age 30-39 - Table 5 -- Rank Order of Intended Graduate Major for Candidates Age 40 or More - Table 6 -- Rank Order of Intended Graduate Major for Males - Table 7 -- Rank Order of Intended Graduate Major for Females - Table 8 -- Rank Order of Intended Graduate Major for Candidates Who Received Bachelor's Degree 1972-1966 - Table 9 -- Rank Order of Intended Graduate Major for Candidates Who Received Bachelor's Degree 1965 or Earlier - Table 10 -- Rank Order of Intended Graduate Major for Males Age 22 or Less - Table 11 -- Rank Order of Intended Graduate Major for Females Age 22 or Less - Table 12 -- Rank Order of Intended Graduate Major for Males Age 23-29 - Table 13 -- Rank Order of Intended Graduate Major for Females Age 23-29 - Table 14 -- Rank Order of Intended Graduate Major for Males Age 30-39 - Table 15 -- Rank Order of Intended Graduate Major for Females Age 30-39 - Table 16 -- Rank Order of Intended Graduate Major for Males Age 40 or More - Table 17 -- Rank Order of Intended Graduate Major for Females Age 40 or More - Table 18 -- Rank Order of Intended Graduate Major for Males Who Received Bachelor's Degree 1972-1966 ## Appendix C (cont.) The following tables are included as supplemental information: - Table 19 -- Rank Order of Intended Graduate Major for Females Who Received Bachelor's Degree, 1972-1966 - Table 20 -- Rank Order of Intended Graduate Major for Males Who Received Bachelor's Degree 1965 or Earlier - Table 21 -- Rank Order of Intended Graduate Major for Females Who Received Bachelor's Degree 1965 or Earlier - Table 22 -- Rank Order of Intended Graduate Major for Total Sample TABLE 2. RANK ORDER OF INTENDED GRADUATE MAJOR FOR CANDIDATES AGE 22 OR LESS | | · · · · · · · · · · · · · · · · · · · | N | <b>%</b> | MËAN<br>GRE-V | MEAN ,<br>GRE-Q | | | N | <u>, </u> | MEAN<br>GRE-V | MEAN<br>GRE-Q | | |------|---------------------------------------|----------------|----------|---------------|-----------------|-----------------------------------------|------------------|--------------|----------------------------------------------|---------------|-----------------|----| | T | | | | | | īī î | 1 | <u> </u> | | | Γ; Π | | | i i | PSYCHOLOGY I | 6411 | 8.40 | 497 | 514 | i -: | ART HISTORY | l400 | 0.52 | 541 | 503 l | | | i i | | 3351 l | 4.39 | 439 | 471 | i <b>i</b> | ANTHROPOLOGY | l 🌉 399 l | 0.52 | 544 | 530 IT | | | i i | | 17 <b>6</b> 8 | 2.32 | 507 | 664 | i i | I EDUC ADMIN | 🗺 392 | 0.51 | 431 | 473 | | | į, | _ | 1752 | 2.29 | 52 <b>3</b> | 646 | l <b>i</b> i | I HOME ECONOMICS | 3.92 | 0.51 | 4-19 | 453 | | | `i | ENGLISH | 1750 | 2.29 | <b>5</b> 78 | 517 | i i | I EDUC PSYCH | 334 | 0.44 | 466 | l <u>. 4</u> 96 | | | i. | ELECTRICAL ENG | l 1733 l | 2.27 | 482 | l 688 | | I OTHER PHYS SCT | 330 | 0.43 | 514. | 651 | | | i | VET MEDICINE | 1700 | 2.23 | 494 | <b>i</b> 588 l | | PHILOSOPHY | l 323 | 0.42 | 596 | l 576 | | | Ĺ | BUSINESS/CMRCE | 1698 | 2.22 | 463 | <b> </b> 548 | | FORESTRY | 308 | 0.40 | 504 | 592 | | | - 1 | SOCIAL HORK | 1616 | 2.12 | 443 | - 449 | 11 -1 | PHARMACOLOGY | 300 | 0.39 | 517 | 610 | | | - Í | GEOLOGY | 1501 | 1.97 | 516 | 603 | 11 1 | GEOGRAPHY | 282 | 037 | 493 | l 543 | | | ı | _ | 1474 | 1.93 | 522 | 615 | 11 1 | INDUSTRIAL ENG | 269 | 0.35 | 431 | 649 | | | 1 | INTERNAT REL | 1 <b>13</b> 85 | 1.81 | 546 | 540 | | AERONAUT ENG | 259 | 0.34 | 498 | -681 | | | - 1 | OTHER BIOL SCI | 1372 | 1.80 | 507 | 572 | | I BOTANY | 237 | 0.31 | <b>5</b> 30 | l 580 . | | | - 1 | BIOLOGY | 1292 | 1.69 | 507 | 572 | [] | OTH HUMANITIES | 227 | 0.30 | 530 | 513 | | | ĺ | PUBLIC ADMIN | l 1259 l | 1.65 | 470 | 482 | l <b>I</b> | STATISTICS | l 203 | i 0.27 | 484 | l 654 [l | | | ιĹ | MUSI <b>C</b> | 1235 | 1.62 | : 491 | 512 | | APPLIED MATH | 197 | 0.26 | 540 | 699 🚺 | | | 1 | RELIGIOUS STD | 1211 | 1,59 | 512 | 528 | • . | I OCEANOGRAPHY | 192 | 0.25 | 520 | <b>6</b> 18 | | | - 1 | PHYSICS | 1126 | 1.47 | 562 | 702 | H · · · · · · · · · · · · · · · · · · · | SPANISH | 192 | 0.25 | 480 | 477 | | | - 1 | - GUIDANCE/COUNS | 1086 | 1.42 | 440 | 462 | | PATHOLOGY | 191 | 0.25 | 462 | l 509 [[ | | | .1 | COMMUNICATIONS | 1084 | 1.42 | 475 | 477 | 11. 1 | LINGUISTICS | 172 | 0.23 | 547 | 564 | | | ĺ | POLITICAL SCI | 1078 | 1.41 | 521 | 525 | i | FRENCH | 162 | 0.21 | 539 | 520 | | | - 1 | HISTORY - | l 1051 l | 1.38 | <b> </b> 551 | 512 | H | I ARCHAEOLOGY | 162 | 0.21 | 570 | 5 <b>3</b> 7 | | | Ĺ | OTHER ENGIN. | 974" | 1.28 | 510 | 666 | | I PHARMACY | . 153 | 0.20 | 476 | 501 | | | - 1 | BIOCHEMISTRY | l 880 l | 1.15 | 532 | 628 | | SOCIAL PSYCH | 150 | 0.20 | 465 | · · · | | | - 1 | MECHANICAL ENG | 879 | 1.15 | 478 | 680 | ] | COMPARE LIT | 1 30 | 0.17 | 591 | [ 54 ]] | | | Ĺ | CHEMICAL ENG | l 869 i | 1.14 | <b> </b> 515 | 694 | | I OCCUP THERAPY | 129 | 0.17 | 462 | t 495 H | | | - 1 | ARCHITECTURE | l 866 l | 1.13 | 501 | l 587 | | I ANATOMY | 122 | 0.16 | 486 | ' 561 | | | ı | SPEECH | 848 | 1.11 | 447 | 456 | 11 | ASTRONOMY | 120 | 0.16 | 585 | 697 | | | - 1 | PHYSICAL ED | 832 | 1.09 | l 497 | 472 | | I NEAR EAST LANG | 114 | 0.15 | 5 <b>1</b> | 550 | | | -1 | MICROBIOLOGY | 828 | 1.08 | l 490 | | | ENTOMOLOGY | l 105 | 0.14 | p. 3-4,500 | fr 573 - | | | - 1 | NURSING | 819 | 1.07 | 482 | /* 5 <b>03</b> | 11 | 1 AMER STUDIES | <b>l 8</b> 9 | 0.12 | 549 | 516 | | | | AGRICULTURE | 803 | 1.05 | 463 | 552 | Ш, | LC'AT FCAL LANG | 85 | 0.11 | . 62 <b>3</b> | 581 | | | - 1 | CIVIL ENG | 769 | 1.01 | 438 | 663 | Hickory | I GERMAN - | | 0.11 | 547 | 554 | | | - J | OTHER SOC SCI | 752 | l 0.98 | 472 | 492 | • | BIOPHYSICS | l 73 | 0.10 | 594 | 672 ' | | | 1 | JOURNALISM | 725 | 0.95 | i 5 <b>≥2</b> | l° 497 | ] ] | METALLURGY | 65 | 0.09 | 505 | 672 | | | - 1 | MATHEMATICS | 719 | 0.94 | 528 | | • • | BACTERIOLOGY | 65 | 0.09 | 512 | 558 | | | l | NUTRITION | l 687 | l 0.90 | 465 | l 523 | l l | ll RUSSIAN | ( 61 | 0.08 | 561 | 553 | | | , Ι | | 6.78 | 0.89 | 492 | 540 | Н, | FAR EAST LANG | 60 | 0.08 | 561 | 547 | • | | 3 | URBAN DEVELOP | 671 | 0.88 | 492 1 | | 11 | DENTISTRY | 55 | 0.07 | 445 | <b>5</b> 09 | | | - 1 | | 568 | 1 0.74 | 527 | 457 | 11 · | SLAVIC STUDIES | 50 | 0.07 | 567 | 582 | | | N. L | PHYS THERAPY | 567 | 0.74 | 469 | √ 533 | 11 . | PARASITOLOGY | 2-6 | | 496 | 5 <b>6</b> 8 | • | | - 1 | SOCIOLOGY | 566 | 0.74 | 467 | • | | ITALIAN . | 24 | 0.03 | 513 | 493 ~ | | | _ [ | FINE ARTS | 561 | l 0.73 | 475 | | | MINING | 22 | 0.03 | 481 | 622 | | | 1 | HOSPITAL ADMIN | 560 | 0.73 | 469 | 519 | [ ] | 1 OTHER FOR LANG | 20 | 0.03 | 562 | 549 | | | - 1 | DRAMATIC ARTS | 531, | 0.70 | 528 | _ | I I. | I OPTOMETRY | 15 | 0.02 | 500 | 58 <b>3</b> | | | . 1 | l zoology | 491 | 0.64 | 532 | • | | OSTEOPATHY , | J 10 | 0.01 | 491 | 601 | | | - 1 | I INDUSTRIAL REL | 468 | 0.61 | 1: 472 . | | • • | H | 1 | ! | | ! !! | J | | - 1 | GENETICS | 466 | 0.61 | 538 - | | • • | <b>! !</b> | ! | ! | ! | ! . !! | ļ | | Į. | · -· · · · | 462 | 0.61 | 498 | : | • • | NOT IN ABOVE | 1915 | 2.51 | 460 | 498 | | | ļ | | 431 | _ | 512 | | 1.1. | UNDECIDED | 8639 | 11.31 | 497 | 541 | | | - ! | , | 425 | 0.56 | 503 | | !! | I TOTAL | 76351 | 100.00 | 495 | 550 | | | . 1 | AUDIOLOGY | 422 | 0.55 | 445 | 474 | !! | NO RESPONSE | 1486 | 1.91* | 503 | 554 | | | 1 | | | l | l | I . | Ш. | | <u> </u> | 1 | <u> </u> | <u> </u> | L. | <sup>\*</sup> BASED ON ALL GRE RESPONDENTS OCTOBER, 1980 - JUNE, 1981, WHO COMPLETED GRE AND BACKGROUND QUESTIONNAIRE TABLE 3. RANK ORDER OF INTENDED GRADUATE MAJOR FOR CANDIDATES AGE 23 - 29 | | • | | | · | | | | • | | • | | | • | |------------|------------------|-----------------------|----------|--------------|----------------|----------|----------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------|----------|--------------------|---------------|----------| | • | • | _ | | MEAN | MEAN | | | | | | MEAN | MEAN | | | | | <u> </u> | <u> </u> | <u>GRE-V</u> | GRE-Q | <u>.</u> | - | | N N | <u> </u> | GRE-V | GRE-Q_ | = | | - ! ! | | ! | , | | <u>!</u> . | П | ļ | ! ' | ! 1 | | ÷ | !! | ı I | | ij | | 7774 | 9.79 | 438 | | Ш | ļ. | | 346 | 0.44 | 486 | 1 1 | !! | | [.] | | 5019 | 6.32 | 512 | 504 | П | ļ | PHILOSOPHY | 338 | 0.43 | 581 | : | П | | $\Box \Pi$ | NURSING | l <sub>*</sub> 3593 l | 4.52 | 437 | 484 | 11 | I | I GEOGRAFHY | 337 | 0.42 | 492 | 52 <b>5</b> . | 1 | | 711 | COMPUTER SCI' | l 2358 l | 2.97 | 453 | l <b>≇</b> 630 | П | - 1 | ! OTH HUMANITIES 'I | 1 2 | 0.39 | 52 <b>8</b> | l 504 l | 1 | | - 11 | GUIDANCE/COUNS . | 1879 | 2.37 | 443 | l : 441 | 11. | 1 | I OTHER 首計3 SCI I | 301 ' | 0.38 | 492 | l 611 l | Н. | | - 11 | BUSINESS/CMRCE | 1847 | 2.33 | 453 | 539 | 11 | 1 | | 295 | 0.37 | 486 | l 579 l | 1 | | - 14 | * RELIGICUS STD | 1 1743 | 2.19 | 519 | 513 | Ħ | . i | ART HISTORY | 294 | 0.37 | 532 | 481 | Ì | | - 11 | PUBLIC ADMIN | 1 1681 | 2.12 | 462 | 474 | П | i | LINGUISTICS | 282 | 0.36 | 503 | l 533 l | ĺ | | ij | | l 1655 | 2.08 | 567 | | ΪÌ | i | | 281 | 0.35 | 446 | | ij, | | - i i | SOCIAL WORK | 1635 | ″ 2.06∘ | 464 | 438 | H | i | BOTANY | 279, | 0.35 | 529 | 570 | i i | | ii | | 1. 1596 | 2.01 | 423 | | ii | . i | | 265 | 0.33 | 485 | | i i | | ii | | 1 1492 | 1,88 | 457 | - | ii | i | | 262 | 0.33 | 509 | 2 2 | ii. | | -i i | | 1 * 1486 | 1.87 | 431 | | ii | i | | 253 | 0.32 | 521 | : | ii | | ii | | 1 1305 | 1.64 | 410 | | ii | i | | 239 | 0.30 | 501 | | ii | | ii | | 1 1245 | 1.57 | 496 | | ii | i | | 262 | 0.28 | 470 | | i i · | | ii | · | 1228 | 1.55 | 492 | | ii | i | | 203 | 0.26 | 468 | | ii | | ii | | 1152 | 1.45 | 492 | | н | | ENTONOLOGY | 194 | 0.24 | 496 | : : | ii | | - : : | | : | | 506 | , | П | i | 3400 | 187 | 0.24 | | : : | : : | | - !! | (" | 1142 | 1.44 | | | : : | | 1220 Carlotte Carlott | | | 464. | 1 1 | !! | | - !! | | 1091 | 1.37 | 480 | : | [ ] | į | | 173 | 0.22 | 472 | | Ц. | | -!! | | 1071 | 1,35 | 392 | | 11 | 1 | OCCUP THERAPY | 168 | 0.21 | 490 | £ | !! | | - ! ! | | 1040 | 1.31 | 524 | 100 | II. | ļ. | STATISTICS | 151 | 0.19 | 431 | | l I | | -!! | | 1009 | 1.27 | 502 | | Ħ | Į. | | 149 | 0.19 | 455 | | <u> </u> | | Ш | HISTORY | 976 | 1.23 | 537 | | П | | L ARCHAEOLOGY | 147, | | 546 | : | П | | - 11 | POLITICAL SCI | 962 | 1.21 | 479 | | Ш | <u> </u> | SCCIAL PS: | 142 | 0.18 | 486 | 495 | 11 | | - 11 | AGRICULTURE | 957 | 1.21 | 476 | | Ш | - | Tit och i | 141 | 0.18 | 524 | l 495 l | П | | -11 | MECHANICAL ENG | 940 | 1.18 | 422 | i 656 | 11 | l | COMPARE LIT | 139 | 0.18 | <sup>آ</sup> • 558 | l 508 l | П | | - 11 | COMMUNICATIONS | 912 | 1.15 | 470 | 467 | 11 | } | I OCEANOGRAPHY I | 133 | 0.17 | 495 | 612 | | | - 11 | OTHER SOC SCI | 908 | 1.14 | 473 | 478 | 11 | ı | APPLIED MATH | 104 | 0.13 | 430 | l 651 l | 11' | | - 11 | FINE ARTS | 871 | 1.10 | 471 | 455 | 11 | į | I METALLURGY I | 102 | 0.13 | 400 | 1 644 1 | | | -11 | OTHER ENGIN | i . 871 | 1.10 | 447 | 624 | Ħ | 1 | I ANATOMY. I | 99 | 0.12 | 493 | 1 540 I | ı | | ij | INTERNAT REL | l 823 | 1.04 | 520 | 519 | ÌΪ | · · i | I NEAR EAST LANG | 96 | 0.12 | 516 | 1 1 | i i | | ii | | 808 | 1.02 | 482 | j 510 | ii | ·i | | 93 | 0.12 | 545 | : : | i i | | ii | | 795 | 1.00 | | 1, 604 | ii | - i | | 83 | 0.10 | 542 | 1 1 | i. | | ii | | 789 | 0.99 | 533 | 2 1 | ii | . i | | 60 | 0.08 | 529 | : : | i | | ii | | 764 | 0.96 | 507 | 571 | ii | i | BACTERIOLOGY I | 51 | 0.06 | 470 | : : | ii | | ii | | 712 | 0.90 | 466 | | ii | i | CLASSICAL LANG | 49 | 0.06 | 633 | : : | ii | | ii | | 703 | 0.89 | 458 | | ii | i | | 48 | 0.06 | 487 | 1 1 | ii | | ij | . · | 1 675 | 0.85 | 457 | _ | ii | | 1 <del>6</del> | 37 | 0.05 | 491 | | ii. | | - : : | | | 0.75 | | 1 | H | • | • | ** * | | | : : | ii. | | Ш | | 592 | | | : | | 1 | SLAVIC STUDIES | 36 | 0.05 | 566 | : | | | - ! ! | | 563 | 0.71 | 425 | _ | Ш | 1 | RUSSIAN | 35 | 0.04 | 552 | : | !! | | -!! | | 553 | 0'.70 | 482 | 672 | Н | ! | | 32 | 0.04 | 537 | : : | !! | | -!! | | 553 | 0.70 | 459 | | !! | ļ | | 28 | 0.04 | 424 | | Ш | | - ! ! | | 536 | 0.67 | 516 | : | ii. | ! | ITALIAN | 24 | 0.03 | 442 | | ļ! | | -!! | | 491 | 0.62 | 473 | | Ш | | OTHER FOR LANG | 22 | 0.03 | 495 | 493 | | | - !! | | 475 | 0.60 | 543 | 2 | !! | Į. | | 17 1 | | 484 | | ij. | | | MATHEMATICS | 467 | 10.59 | 466 | | П | l | OSTEOPATHY | 9 | 0.01 | .487 | 537 | П | | Щ | BIOCHEMISTRY | 461 | 0.58 | 483 | 583 | 11 | - 1 | ļ . l | ļ l | - | | I ł | H | | -11 | SPEECH | 450 | 0.57 | 463 | 445 | 11 | 1 | l | i I | | | l j | | | -11 | INDUSTRIAL ENG | 425 | 0√54 | 395 . | l 615 ' | H | 1 | NOT IN ABOVE | l. 2082 i | 2.62 | . 465 | 🖁 496 🔭 | | | - 11 | | 416 | 0 52 | 477 | 514 | Ħ | Ì | | 5832 | 7.34 | 469 | 509 | ĺ | | ij | | I 380 | 0.48 | 524 | • | Ħ | · i | I TOTAL | 79415 | 100.00 | 474 | | i | | ii | | j 374. | 0.47 | 429 | | İĖ | 'i | NO RESPONSE | 1794 | 2.21* | 468 | | i. | | ii | | 1 | | | 1 | ii | i | 0 | · · · i | = | | j i | i | | | | | | | | | | | | <u> </u> | | | <u> </u> | <sup>\*</sup> BASED ON ALL GRE RESPONDENTS OCTOBER, 1980 - JUNE, 1981, WHO COMPLETED GRE AND BACKGROUND QUESTIONNAIRE TABLE 4. RANK ORDER OF INTENDED GRADUATE MAJOR FOR CANDIDATES AGE 30 - 39 | REDUCATION 5277 16.69 468 446 | • | | • | MEAN | MEAN | * * | | <i>,</i> | - | MEAN | MEAN | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|------|---------|----------|-----------------------------------------|------------------------|------------------|-------------|----------------|-------|---------| | EBUCATION 5277 16.69 468 446 | | N | % | GRE-V | GRE-Q | | <u>.</u> | N | <u> </u> | GRE-V | GRE-Q | | PSYCHOLOGY 2327 7,36 542 494 | · | | 1 | 1 . | <u> </u> | ī | 1 | | <u> </u> | • | 1 | | PSYCHOLOGY 2327 7,36 542 494 | EDUCATION | 5277 | 16.69 | l 468 | i 446 l | j, L | PHILOSOPHY | 85 | 0.27 l | 562 | l 529 l | | REDUCADHIN 1952 6.17 456 460 | PSYCHOLOGY ' | 2327 | 7.36 | 542 | i 494 i | i 1 | I OTHER PHYS SCI | 82 | | 497 | 1 607 I | | NURSINO 1763 5,57 509 462 | | | 7 | : | : | 1 : | | | : | 504 | • | | SUITONICE/COUNS 1255 3.97 479 441 | | | | | | | | 68 | | 518 | | | PUBLIC ADMIN 969 3.06 478 461 | | | | | : | • | | | | | : - : | | SOCIAL HORK 634 2.66 505 439 | | | | | | | | | | | | | COMPUTER SCI | | | | | | • | | | | | • :: | | BUSINESS/CHRCE | | | | | | • | I | | | | 7 1 1 | | EIRBERY SCI 714 2.26 535 462 M PHARMACY 60 0.19 471 562 ENGLISH 709 2.24 573 463 FORESTRY 59 0.19 495 566 RELICIOUS STO 679 2.15 528 494 PHARMACOLOGY 59 0.19 485 557 | | | | | : | • • | | | | | | | ENOLISH 709 | | | | 1 | : -, : | : - | | | : : | | : | | RELIGIOUS STD 679 2.15 528 494 | | | - | | - : | | : ' | | : | | : : | | PUBLIC HEALTH | | | | | | • | | | : | | • | | EDUC PSYCH 503 1.59 508 472 | | | | | | • | | | | | | | OTHER SOC SCI | | | : | : | | • | | | : | | • . • | | ECONDITICS 427 1.35 446 561 | | | | | | • | | | | | | | HISTORY 385 1.22 529 461 | | | | | | | | | | | | | ELECTRICAL ENG 357 1.13 424 637 | | | | | | | , | | | | | | PHYSICAL E0 | HISTORY | | | | • ', • | • | | 49 | : | | | | COMMINICATIONS 339 1.07 514 475 | ELECTRICAL ENG | | • | | | | 7 | 44 | 0.14 | | | | NOSPITAL ADMIN 317 | PHYSICAL EO | 356 | 1.13 | l 420 | 442 | 1 1 | COMPARE LIT | 43 | 0.14 | 516 | 421 | | POLITICAL SCI 304 0.96 479 469 AUDIOLOGY 41 0.13 520 493 FINE ARTS 303 0.96 485 431 NEAR EAST LANG 40 0.13 514 491 AGRICULTURE 266 0.90 362 472 NEAR EAST LANG 40 0.13 542 496 SOCIOLÓGY 252 0.80 483 440 ARCHAEOLOGY 39 0.12 556 496 MUSIC 245 0.77 507 466 | COMMUNICATIONS | 339 | 1.07 | 514 | 475 | 1 1 | I OCCUP THERAPY | 42 | 0.13 | 510 | 486 | | FINE ARTS 303 0.96 485 431 NEAR EAST LANG 40 0.13 514 491 AGRICULTURE 286 0.90 382 472 AMER STUDIES 40 0.13 542 496 AGRICULTURE 252 0.80 483 440 ARCHAEDLOGY 39 0.12 556 496 NUSIC 245 0.77 507 466 ARCHAEDLOGY 39 0.12 556 496 NUSIC 245 0.77 507 466 ARCHAEDLOGY 36 0.11 436 653 NUSIC 245 0.77 507 466 ARCHAEDLOGY 36 0.11 436 653 NUSIC 227 0.72 559 486 ENTONOLOGY 36 0.11 518 539 ANTHROPOLOGY 227 0.72 559 486 ENTONOLOGY 36 0.11 488 523 OTHER BIOL SCI 221 0.70 504 531 APPLIED MATH 33 0.10 500 610 JURNALISH 216 0.68 562 467 APPLIED MATH 33 0.10 500 610 JURNALISH 215 0.68 447 612 FAR EAST LANG 19 0.06 319 557 URBAN DEVELOP 210 0.66 537 569 BACTERIOLOGY 19 0.06 467 494 URBAN DEVELOP 210 0.66 473 492 ANATOHY 19 0.06 501 512 GEOLOGY 201 0.64 533 572 OCCAMOCRAPHY 18 0.06 447 573 CIVIL ENG 194 0.61 410 613 CLASSICAL LANG 16 0.05 608 550 HOME ECONOMICS 178 0.56 496 478 RUSSIAN 16 0.05 608 550 CHEMISTRI REL 177 0.56 496 478 RUSSIAN 16 0.05 608 550 CHEMISTRY 150 0.47 463 597 GERMAN 11 0.03 562 555 CHEMISTRY 150 0.47 463 597 GERMAN 11 0.03 562 555 CHEMISTRY 150 0.47 463 597 GERMAN 11 0.03 562 555 CHEMISTRY 150 0.47 463 597 GERMAN 11 0.03 562 555 CHEMISTRY 150 0.47 463 597 GERMAN 11 0.03 562 555 CHEMISTRY 150 0.47 463 597 GERMAN 11 0.03 562 555 CHEMISTRY 150 0.41 517 569 0.40 0.51 0.51 0.51 0.52 0.55 0.02 0.56 0.55 0.02 0.55 0.55 0.02 0.56 0.55 0.02 0.55 0.55 0.02 0.55 0.02 0.55 0.02 0.55 0.02 0.55 0.02 0.55 0.02 | HOSPITAL ADMIN , | 317 | 1.00 | l 484 | l 478 l | 1 7 1 | PATHOLOGY | 42 | 0.13 i | . 472 | l 534 l | | AGRICULTURE 286 0.90 382 472 | POLITICAL SCI | 304 | 0.96 | l 479 | 469 | ] ]. | AUDIOLOGY | 41 | 0.1 <b>3 </b> | 520 | 493 | | AGRICULTURE 286 0.90 382 472 | FINE ARTS . | 303 | 0.96 | l 485 | 431 | 1 1 | NEAR EAST LANG | 40 | 0.13 l | 514 | 491 | | SOCIOLOGY | | 286 | l° 0.90 | l 382 | l 472 l | 1. 1 | AMER STUDIES | 1 - 40 | 0.13 l | 542 | l 496 l | | HUSIC | SOCIOLÖGY | 252 | 0.80 | l 483 | | i i | I ARCHAEOLOGY | 39 | 0.12 | 556 | l 496 l | | BIOLOGY | | 245 | | | l 466 l | i i | AFRONAUT ENG | <b>'</b> 36 | 0.11 | 436 | l 653 l | | ANTHROPOLOGY | | | | : | : : | • | | | : | | 7 | | OTHER BIOL SCI 221 0.70 504 531 APPLIED MATH 33 0.10 500 610 1 JOURNALISM 216 0.68 562 487 | | | | | | | | | | | | | JOURNALISM 216 0.68 562 487 | | | | | | 1 1 | | | | | | | OTHER ENGÍN 215 0.68 447 612 | | | | | : | • | | | | | | | ARCHITECTURE 210 0.66 537 569 | | | | | | | | | . 4 . | | | | URBAN DEVELOP 210 0.66 47° 492 ANATOHY 19 0.06 501 512 GEOLOGY 201 0.64 533 572 OCEANOGRAPHY 18 0.06 447 573 CIVIL ENG 194 0.61 410 613 CLASSICAL LANG 16 0.05 608 550 HOME ECONOMICS 178 0.56 452 428 PARASITOLOGY 16 0.05 397 473 INDUSTRIAL REL 177 0.56 496 478 RUSSIAN 16 0.05 465 458 LINGUISTICS 171 0.54 509 504 ITALIAN 13 0.04 472 462 INTERNAT REL 166 0.52 515 497 ASTRONOMY 11 0.03 553 656 CHEMISTRY 150 0.47 463 597 GERMAN 11 0.03 553 656 INTERNAT CARTS 146 0.46 476 647 BIOPHYSICS 10 0.03 562 555 INTERNATION 143 0.45 485 476 INTIRONOMY 11 0.03 394 632 INTIRONOMY 143 0.45 485 476 ISLAVIC STUDIES 6 0.02 482 565 INTIRODICIONE 130 0.41 517 569 OPTOMETRY 5 0.02 606 576 SPEECH 124 0.39 466 644 OTTOMETRY 4 0.01 498 520 MICROBIOLOGY 124 0.39 466 644 OTTOMETRY 5 0.02 606 576 OTTOMETRY 5 0.02 606 576 OTTOMETRY 124 0.35 531 471 OTTOMETRY 4 0.01 498 520 MICROBIOLOGY 124 0.35 531 471 OTTOMETRY 5 0.02 606 576 6 0.01 498 520 | | | | | : : | | 1 | | | | | | GEOLOGY 201 0.64 533 572 | | , | | | | • | | | | | • | | CIVIL ENG | _ | | | | | • | | - : | | | : : | | HOME ECONOMICS 178 0.56 452 428 | | | | | | • | | - | | | : | | INDUSTRIAL REL 177 0.56 496 478 RUSSIAN 16 0.05 465 458 1 1 1 1 1 1 1 1 1 | | | | | : | • | | , | | | | | LINGUISTICS 171 0.54 509 504 | | | | | 1 1 | | | | | | | | INTERNAT REL 166 0.52 515 497 | | | | | | • | | | | | | | CHEMISTRY 150 0.47 463 597 GERMAN 11 0.03 463 425 | | | | | | | | | | | | | MATHEMATICS 146 0.46 476 647 | | | | | • • • • • | • | | | : | | | | DRAMATIC ARTS 144 0.46 542 475 | CHEMISTRY | | | | | | | | : | | | | NUTRITION | • | , | | 1 | | | 1 1 | | | | | | VET MEDICINE | | | | | | | | 9 | | | 7 7 | | SPEECH 188 0.40 519 461 OTHER FOR LANG 5 0.02 372 458 MICROBIOLOGY 10.40 502 523 OSTEOPATHY 4 0.01 498 520 MECHANICAL ENG 10.40 428 648 10.40 428 648 PMYSICS 124 0.39 466 644 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 10.40 | | | | | • | • | | | | _ | | | MICROBIOLOGY | VET MEDICINE | 130 | 0.41 | : | : | • | OPTOMETRY | _ | 0.02 l | | 576 | | MECHANICAL ENG 124 0.40 428 648 | SPEECH ! | 180 | 7: | l 519 | , , | • • | OTHER FOR LANG | 5 | 0.02 | 372 | 458 | | PMYSICS 124 0.39 466 644 | MICROBIOLOGY / | | 0.40 | 502 | l 523 | 1 . 1 | I OSTEOPATHY | 4 | 0.01 | 498 | l 520 l | | OTH HUMANITIES 112 0.35 531 471 NOT IN ABOVE 925 2.92 485 493 INDUSTRIAL ENG 111 0.35 427 606 UNDECIDED 1716 5.43 484 478 GEOGRAPHY 100 0.32 480 497 | MECHANICAL ENG X | PP | 0.40 | l = .428 | l 648° l | 1 \ 1 | | - | l . | | 1 1 | | OTH HUMANITIES 112 0.35 531 471 NOT IN ABOVE 925 2.92 485 493 INDUSTRIAL ENG 111 0.35 427 606 UNDECIDED 1716 5.43 484 478 GEOGRAPHY 100 0.32 480 497 | PHYSICS. I | 124 | 0.39 | l 466 ~ | l 644 l | 1 1 1 | <b>l</b> | )* . · · | ı İ | | , . İ | | INDUSTRIAL ENG 111 0.35 427 606 UNDECIDED 1716 5.43 484 478 GEOGRAPHY 100 0.32 480 497 | | | | | | • | | 925 | l 2.92 İ | 485 | 1 493 İ | | GEOGRAPHY 100 0.32 480 497 TOTAL 31627 100.00 491 485 ART HISTORY 98 0.31 581 452 | | | | | | $\mathbf{Y}^{\perp}$ i | | | • | 4 | | | ART HISTORY 98 0.31 581 452 | | | | | : ' : | ) i | I | | | | : : | | | | | | | | i i | : | | | | | | | AL WILLIAM ! | , , | r | i - 752 | . ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | i : i | 1 | ,,, | | 7/3 | , ,,,, | Based on all gre respondents october, 1980 - June, 1981, who completed gre and background questionnaire $\mathbf{5}\,\Omega$ TABLE 5. RANK ORDER OF INTENDED GRADUATE MAJOR FOR CANDIDATES AGE 40 OR MORE | | , , | | MEAN | MEAN | | • | | 1 | MEAN | MEAN | |-----------------------------------|------------------|------------------|----------------------|--------------------------|--------------|---------------------------------------|-----------------|-------------------|--------------------|----------------------| | <del></del> | <u> </u> | <u> </u> | GRE-V | GRE-Q | <del></del> | · · · · · · · · · · · · · · · · · · · | N | <u> </u> | GRE-V | - GRE Q | | 1 FRUCATION | | 00 44 | 644 | | ! !<br>! ! | II COMPARE LIT | ! 14 | | 592 | <br> 427 | | EDUCATION | 2184 | 22.66 | 466 | | | COMPARE LIT | ! 16 <br> 14 | 0.17 | | 1 427 II<br>1 677 II | | EDUC ADMIN | 781 | 8.10 | 448 | | [ ]<br> [ ] | PHYSICS<br> AUDIOLOGY | 14 <br> 14 | 0.15 <br> 0.15 | 51 <b>6</b><br>452 | I 677 II<br>I 438 II | | PSYCHOLOGY<br> NURSING | l 605 <br>l 574 | 6.28<br>5.95 | 526<br>484 | | | II BIOCHEMISTRY | 14 | | 446 | 436 <br> 521 | | : | | | | | ii | II OCCUP THERAPY | 13 | 0,15 <br> 0.13 | 534 | 450 | | GUIDANCE/COUNS | 485 <br> 770 | 5.03<br>3.52 | 474<br>522 | 399<br> 418 | | I VET MEDICINE | l 13 | 0.13 | 402 | 450 <br> 465 | | LIBRARY SCI | 339 | 2.90 | 322<br> 480 - | : | | II SOCIAL PSYCH | 13 | | 451 | 405 <br> 377 | | PUBLIC ADMIN | l 280 <br>l 258 | 2.68 | 554 | | | II ARCHAEOLOGY | 13 | 0.13 <br>0.13 | 554 | 3// <br> 468 | | ENGLISH <br> SOCIAL WORK | 229 | 2.38 | 501 | | ii, | II ARCHITECTURE | 13 | 0.13 | 500 | I 508 II | | 1 | 1 229 | 2.36 | 482 | 1 502 | 11 ' | II PHYSIOLOGY | 12 | 0.13 | 449 | I 433 II | | BUSINESS/CMRCE<br> RELIGIOUS STD | 191 | 1.98 | 517 | | | II FRENCH | 1 12 | 0.12 | 516 | 433 <br> 478 | | | 191 <br> 163 | 1.69 | 1 | : | | II MECHANICAL ENG | 1 ,11 | 0.12 | 430 | I 580 II | | OTHER SOC SCI | | 1.69 | 1 493<br>1 558 | • • • • | | II PHARMACOLOGY | 1 10 | 0.11 | 573 | 560 <br> 551 | | HISTORY | : | | 507 | | | II BOTANY | l 10 | 0.10 | 607 | 581 | | EDUC PSYCH | 139 | 1.44 | | • | 1 1<br> | | 10 | 0.10 | 528 | | | PUBLIC HEALTH | 135 <br> 126 | 1:40<br>1:31 | 499<br> 510 | l 441<br>l 593 | { | AMER STUDIES<br> NEAR EAST LANG | I | 0.10 | 526<br> 484 | 369 <br> 429 | | COMPUTER SCI | l 126 <br> 97 | 1.31 | 510<br> 457 | | | II STATISTICS | )<br> 9 | 0.09 | 534 | 429 <br> 617 | | HOSPITAL ADMIN | 1 97 I | 1.01 | | | 1 1<br>1 1 | I I | 1 9 | 0.09 | 540 | 1 422 11 | | SOCIOLOGY | 1 97 | | 49 <u>7</u><br> 483 | | ¦¦ . | GERMAN<br> MEDICINE | , ,<br> 8 | | 515 | 1 540 . 11 | | MUSIC | • | 0.99 | | | ii · | <b>&gt;</b> : | : - | 0.08 <br> 0.08 | 558 · | 524 | | FINE ARTS | 88 | 0.91 | 486 | | 11 | FORESTRY | l 8<br>l 7 | 0.08 | 555 ·<br> 507 | 411 | | POLITICAL SCI | l 83 <br>I 78 | 0.86 | 485 | | | I DENTISTRY | | 0.07 | 378 | 411 | | COMMUNICATIONS | | 0.81 | 507 | | ' i | - T - T | <b>y</b> 6 | 0.06 | 470 | 1440 <br> 443 | | ANTHROPOLOGY | 65 | 0.67 | 580 | • | | ENTONOLOGY | 1 6 | | 470 | 443 <br> 470 | | ECONOMICS | 60 | 0.62 | 473 | | 11 | PATHOLOGY | [ 6. | 0.06 | 420<br> 592** | 1 .550 !! | | HOME ECONOMICS | 57 | 0.59 | 463 | , | !! | II ZOOLOGY | 1 6 | 0.06 | | : :: | | SPEECH | 47 | 0.49 | 504 | | [] | PHARMACY | 1 6 | 0.06 | 352 | | | URBAN DEVELOP | 47 | 0,49 | 528 | | [ ] | CHEMICAL ENG . | 4 | | 440 | 680 <br> 388 | | PHYSICAL ED | 46 | 0.48 | 424 | | | OTHER FOR LANG | 1 4 | 0.704 | 488 | | | ELECTRICAL ENG | 45 | 0.47 | 456 | | Н | OCEANOGRAPHY | ! 4 | 0.04 | 513 | | | INDUSTRIAL REL | 43 | 0.45 | 488 | | !! . | FAR EAST LANG | . 4 | 0.04 | 405 | 468 [ <br> 560 | | JOURNALISM | 42 | 0.44 | 566 | 446 | !! ` | GENETICS | 4 | 0.04 | 650 | : | | SPANISH | 42 | 0.44 | 430 | 1 '356 | M | BACTERIOLOGY | ] 3 | 0.03 | 507 | | | ART HISTORY | - 40 | 0.41 | 542 | 394 | !! | OPTOMETRY | ] - 3 | 0.03 | 553 | 507 | | BIOLOGY | 39 | 0.40 | 498, | | | APPLIED MATH | ] 3 | 0.03 | 55.7 | 763 | | OTH HUMANITIES | 38 | 0.39 | 540 | | [1]<br> | CLASSICAL LANG | ] 3 | 0,03 | 543 | 380 | | INTERNAT REL | 33 | 0.34 | 538 | 464 | <u> </u> | RUSSIAN | 2 | 0.02 | 715 | 545 | | LINGUISTICS | 32 | 0.33 | 498<br> 508 | | | ASTRONOMY | 1 2 | 0.02 | 385 | 400 <br> 635 | | DRAMATIC ARTS | 31 | 0.32 | 522 | | ]] | PARASITOLOGY | l 2. | 0.02 | 1 465<br>1 280 | 1 635 II<br>I 505 II | | NUTRITION . | 31 | 0.32 | 484<br> 480 | 1 432 | !! , | METALLURGY | 1 2 | 0.02 | | : : | | OTHER BIOL SCI | 31 | 0.32 | 489 | 4,70 | | ANATOMY | ] 2 | 0.02 | 635<br> 505 | l 565 <br> 520 | | AGRICULTURE | 31 | 0.32 | 430 | 451<br> 607 | I. I. | BIOPHYSICS | ] 2 | 0.02 | | 1 1 1 | | OTHER ENGIN | 28 | | `~ 489<br> | 1 607 <sup>-</sup> | ! | AERONAUT ENG | 1 | 0.01 | 600 °<br> 480 | 1 760 II<br>I 390 II | | GEOLOGY | 1 26 | 1 ° 0.27 | 540<br> 511 | | 1 <br>1 | II MINING | 1. | 0.01<br>0.01 | | 340 | | MATHEMATICS | 26<br> 24 | l 0.27<br>l 0.25 | 511<br> 490 | : | ii . | SLAVIC STUDIES | 1<br> 0 | 0.01° | 1 0 | 1 340 11 | | OTHER PHYS SCI | 24 | 0.25 | 490<br> 445 | : | i i | I OSTEOPATHY | 1 0 | 0.0 | 1 0 | i | | | | | | | | II STEUPAINT | i | | i | 0 | | PHILOSOPHY | .23 | l 0.24<br>l 0.22 | 57.9<br>428 | | | 11 ' | 1 1 | | | ' ''<br> ' | | CHEMISTRY | 1 21 | | | 5/8<br> 500 <del></del> | • • | II NOT IN ABOVE | l<br> 315 | | l<br> 464 | 422 | | MICROBIOLOGY | l •20 | 0.21 | 516 | | † <br> | | : | 3.27 | 464<br> 471 | 422 FI | | CIVIL ENG | 20 | 0.21 | 437 | : | | UNDECIDED<br> TOTAL | 549 | 5.70 | 4/1<br> 486 | 420 <br> 430 | | INDUSTRIAL ENG | 19<br> 19 | 0.20 | 448<br> 520 | | | II NO RESPONSE | l 9639<br>l 248 | 100.00<br> 2.51* | : | 430 <br> 426 | | J_GEOGRAPHY | 1 17 | 0.20 | 529 | 1 502 | 11 | II NU KESPUNSE | 1 448<br>1 | i 5.2T≚ | 1 400 | 1 460 11 | | <u> </u> | | L | | <u> </u> | т, . | ш, | L | <del></del> | | | <sup>,</sup> based on all gre respondents october, 1980 - June, 1981, who completed gre and background questionnaire 51 | | | | | ** | | | *. | | * | J. | |-----------------|----------------|--------|---------------------|---------|--------------|------------------|------------------|---------------------------------------|------------------|------------------| | • | | ., · | MEAN | MEAN | | • | , N | , , | 'MEÁN °<br>GRE-V | MEAN<br>GRE-Q | | | <u>N</u> | % | GRE-V | _GRE-Q_ | <del>,</del> | <u> </u> | N | · · · · · · · · · · · · · · · · · · · | <u> GRE-V</u> | <u> GRE-U</u> | | SYCHOLOGY | 5357 | 5.91 | 515 | | | I MEDICINE | 407 | 0.45 | 506 | 610 | | DUCATION I | 3535 I | 3.90 | 456 | | ii i | LAW | 406 | 0.45 | 488 | 517 | | OMPUTER SCI | 3505 I | 3.87 | 486 | | ii - i | PHARMACOLOGY | 405 | 0.45 | 497 | . 602 | | LECTRICAL ENG | 3460 l | 3.82 | 448 | | : : | LIBRARY SCI | 386 | 0.43 | 545 | 490 | | ELIGIOUS STD | 2962 | 3.27 | 511' | | ii ï | GENETICS | 32 <b>7</b> . | 0.36 | 527 | 620 | | USINESS/CMRCE | 2769 I | 3.06 | 459 | 563 | ii °i | PHYS THERAPY | 311 | 0.34 | 468 | 534 | | CONOMICS I | 2548 | 2.81 | 475 | | | DENTISTRY | 309 | 0.34 | 487 | <b>5</b> 86 | | UBLIC ADMIN - | 2312 | 2.55 | 468 | 489 | ii i | NURSING | 307 | | 497 | 504 | | DUC ADMIN | 2280 | 2.52 | 439 | | ii i | I PHARMACY | 294 | 0.32 | 449 | 570 | | EOLOGY | 2132 | 2.35 | 497 | | i i | OTH HUMANITIES | 282 | 0.31 | 546 | 532 | | | | 2.08 | 499 | | | BOTANY4 , | 277 | | 521 | 580 | | HEMISTRY | 1885 <br>1871 | 2.06 | | | | STATISTICS | 239 | 0.26 | 452 | 869. | | IVIL ENG | | 1.99 | 402 | | | APPLIED MATH | 236 | 0.26 | 520 | 692 | | ECHANICAL ENG | 1805 | | 440 | 647 | | SPEECH | 236 <br> - 236 | 0.26 | 490 | 492 | | THER ENGIN | 1729 | 1.91 | 469 | | | ENTONOLOGY | 231 | 0.25 | 490 | 556 | | OLITICAL SCI | 1653 | 1.82 | 492 | | | | 226 | | 497 | | | NGLISH | 1637 | 1.81 | 584 | 527 | | LINGUISTICS | 223 | 0.25 | 497 | 540<br>628 | | HYSICS | 1617 | 1.78 | 527 | 692 | | OCEANOGRAPHY | | 0.25 | <sup>497</sup> | | | GRICULTURE | 1504 | 1.66 | 3424 | 1522 | !! ! | ARCHAEOLOGY | 174 | 0.19 | | 540 | | RCHITECTURE | 1496 | 1.65 | 481 | 5,79 | | METALLURGY | 173 | 0.19 | 4,22 | 646 | | ISTORY | 1480 | 1.63 | 538 | 512 | ]] | PATHOLOGY | 155 | 0.17 | 471 | 565 | | THER BIOL SCI | 1418 | 1.56 | 506 | 586 | : : | ANATOMY | 155 | 0.17 | 486 | 564 | | SIOLOGY | 1393 | 1.54 | 500 | 570 | !! . ! | ASTRONOMY | 150 | 0.17 | 552 | 683 | | iusic ', ! | 1351 | 1.49 | 493 | 515 | !! 🐪 📢 | | 147 | . : | 445 | 55 <b>5</b> | | NTERNAT REL | 1301 | 1.44 | 534 | 547 | !!! | ART HISTORY | 136 | 0.15 | 543 | 508 | | HYSICAL ED ! | 1299 | 1.43 | 406 | 467 | | I NEAR EAST LANG | 124 | 0.14 | 540 | 569 | | SNIDANCE/CONNS | 1261 | 1.39 | 455 | 465 | !! | SPANISH | 121 | 0.13 | 467 | 467 | | HEMICAL ENG | 1252 | , 1.38 | [, <sub>3</sub> 470 | 676 | ! ! | SOCIAL PSYCH | 117 | 0,13 | 479 | 500 | | 'ET MEDICINE | 1247 | 1.38 | 477 | 591 | Ц, | I COMPARE LIT | 105 | 0.12 | 576 | 536 | | IRBAN DEVELOP | 973 | 1.07 | 474 | 529 | H., , ! | AUDIOLOGY | 100 | 0.11 | 462 | 505 | | COMMUNICATIONS | 914 | 1.01 | 484 | 500 | ] | AMER STUDIES | 90, | | 546 | <i>ૄ</i> -535 | | THER SOC SCI | 878: | 0.97 | 472 | 500 | ]] | FRENCH | 86 | 0.09 | 539 | 541 | | SIOCHEMISTRY | 848 | 0.94 | 515 | 625 | | BIOPHYSICS | 85 | 0.09 | 573 | 660 | | OCIAL WORK | 845 | 0.93 | 471 | 464 | 11 | CLASSICAL LANG | <b>7</b> 7 | 0.08 | 628 | 572 | | MATHEMATICS | 823 | 0.91 | 517 | 697 | 1 1 | BACTERIOLOGY | 69 | | 47% | 545 | | ICROBIOLOGY : | 746 | 0.82 | 479 | 564 | !! . ! | GERMAN | 65 | 0.07 | 555 | 552 | | OURNALISM ! | 740, 1 | 0.82 | 538 | 522 | I I . | FAR EAST LANG | 63 | | 562 | 5608 | | IOSPITAL ADMIN | 725 . | 0.80 | 464 | | !! . ! | RUSSIAN , | 55 | 0.06 | 532, | 554 | | PUBLIC HEALTH | 708 J | 0.78 | 487 | 539 | !! | MINING | 54 | 0.06 | 435 | 11625 | | TINE ARTS | 700 | 0.77 | 469 | 467 | !) | SLAVIC STUDIES | 50 | 0.06 | 527 | <sup>7</sup> 582 | | INDUSTRIAL ENG | 3 693 l | 0.77 | 405 | 626 | 10 | HOME ECONOMICS | 45 | 0.05 | 431 | 483 | | RAMATIC ARTS | 621 | 0.69 | 529 | 516 | | PARASITOLOGY | 43 | 0.05 | 490 | 568 | | THER PHYS SCI 🔧 | 570 J | 0.63 | 499 | 638 | | I OCCUP THERAPY | 38 | 0.04 | 497 | 521 | | OOLOGY I | -569 l | 0.63 | 528 | 578 | • • | I OPTOMETRY. | 26 | 0.03 | 498 | 586 | | NDUSTRIAL REL | 567 I | 0.63 | 466 | 512 | | I OTHER FOR LANG | 26 | 0.03 | 515 | 1 527 | | SOCIOLOGY I | 552 | 0.61 | | 488 | [] | ITALIAN | 24 | | | 543 | | PHILOSOPHY I | 539 l | 0.59 | | 578 | H | OSTEOPATHY | 13 | 0.01 | , 454 | 535 | | HYSIOLOGY I | 474 | 0.52 | 493 | 573 | | •1 | · · · · | | | | | GEOGRAPHY 4 | 469 l | 0.52 | 485 | 536 | <b>! [</b> | <b>1</b> | | l , [ | * ., | ŀ | | CRESTRY | 462 | 0.51 | | 583 | | NOT IN ABOVE | 2140 | l 2.36·l | 467 | 530 | | DUC PSYCH | 451 l | 0.50 | l 486 % | | 11 | UNDECIDED | 7017 | <b>l</b> 774 | . 482 | 557. | | NTHROFOLOGY | 447 I | 0.49 | 541 | 521 | | I TOTAL | 90619 | | | 563 | | | | | | | | | | | | 564 | BASED ON ALL GRE RESPONDENTS OCTOBER, 1980 - JUNE, 1981, WHO COMPLETED GRE AND BACKGROUND QUESTIONNAIRE ... A TABLE 7. RANK ORDER OF INTENDED GRADUATE MAJOR FOR FEMALES | N | | | • | MEAN | MEAN | • | | | • | MEAN | MEAN | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------|----------------------------------------------|----------|---------|------------------|-----------|-----------------------------------------|---------------|-----------|--------------------|-----------------------------------------| | EDUCATION 15066 14-10 446 436 | <del></del> | N | <u> </u> | GRE-V | G₽E-Q | | <u></u> | N | % | GRE-V | | | PSYCHOLOGY | 1 | l | 1 | 1 | I - 11 | | 11 | | <u> </u> | 1 | T | | NURSING 6448 6-03 491 473 | | | | • | 438 - | | SPANISH | l 360 · | 0.34 | 465 | l 438 li | | SOCIAL MORK | | | | | 489 | • | LAW | l 354 | 0.33 | 479 | I 468 II | | BOTANY 304 0.22 536 562 564 471 | | | | | 473 ∘ | | MEDICINE | l 327 | 0.31 | 507 | l 557 i | | ENGLISH CDUC ADMIN 2330 2.18 451 451 | | 3475 | | 465 | 434 | • • | 11 OCCUP THERAPY | <b>l 3</b> 15 | 0.29 | l 477 | I 478 II | | ENGLISH | | 3455 | 3.23 | 455 | 433 | | II BOTANY, | 304 | l 0.28 | l 538 | j 562 ji | | LIBRAY SCI | : · · · · · · · · · · · · · · | 2757 | 1 2.58 | 564 | 4471 / | | FRENCH | l 276 | 0.26 | 526 | | | PUBLIC ADMIN 1910 1.79 469 468 PHARPHACOLOGY 265 0.25 595 596 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 1916 | | 2330 | 2.18 | 451 | 431 | | ELECTRICAL ENG | l 275 | l / 0.26 | 484 - | 661 | | PUBLIC ADMIN 1910 | LIBRARY SCI | 2278 | l )2.13 | 5£4 | 459 | * | GEOGRAPHY | l · 272 | 0.25 | l 505 | | | PUBLIC HEALTH 1769 1.65 501 502 TCHENICAL ENG 256 0.24 596 655 0.58 1805 HESS/CIRCE 1732 1.62 469 504 PATHOLOGY 255 0.24 463 468 600 | | 1910 | 1 1 79 | 469 | 448 | , | I FHARMACOLOGY | 265 | 0.25 | l 505 | | | BUSINESS/CHRCE | PUBLIC HEALTH | 1769 | 1.65 | 501 | 502 | | IT CHEMICAL ENG | 256: | 0.24 | 5-0.6 | | | COMPUNITIONS 1507 1-41 472 453 1 FINIOSOPPHY 233 0.22 558 515 | BUSINESS/CMRCE | 1732 | 1.62 | 469 | 504 | • | PATHOLOGY | l 255 | 0.24 | | | | CONTINUE 1507 1.41 477 453 | COMPUTER SCI | 1510 | 1.41 | 1 462 * | 609 | | II SOCIAL PSYCH | 247 | 0.23 | 481 | | | MUSRITION 1424 1.35 466 501 | L.COMMUNICATIONS | 1507 | 1 '1.41 | 477 | 453 | | H PHILOSOPHY | 233 | | | : : : : : : : : : : : : : : : : : : : : | | NUTRITION 1424 1.33 466 501 | MUSIC | 1459 | 1.36 | 491 | 478 | | COMPARE LIT | 222 | | | : - :: | | OTHER SOC SCI 1397 1.31 476 462 | NUTRITION | 1424 | 1.33 | 466 | 501 | | | | | | | | OTHER BOLD SCI | OTHER SOC SCI | 1397 | 1.31 | | 462 | • . | | | | | | | OTHER-BIOL SCI 1552 1.26 506 537 ARCHARDLOGY 100 0.18 560 501 PHYSICAL ED 1.256 1.77 415 445 STATISTICS 1.85 0.17 460 617 SPEECH 1239 1.16 453 443 FORESAY 1.75 0.16 536 571 EDUC PSYCH 1196 1.12 482 485 | VET MEDICINE | 1367 | 1.28 | 518 | 573 | | | | , | | : | | PHYSICAL ED | OTHER BIOL SCI | 1352 | 1.26 | 506 | l 537 II | | • • • • • • • • • • • • • • • • • • • • | | | | | | SPEECH | PHYSICAL ED | 1256 | 1.17 | 415 | | | | | | | | | EDUC PSYCH | SPEECH | 1239 | 1.16 | 1 453 | 443 11 | | | | | | : - : : | | STOLIGY | I EDUC PSYCH | 1196 | 1.12 | | | | | | | | | | FINE ARTS | | 1186 | 1 - 1.11 | | | | | | | | | | INTERNAT REL 1105 1.03 536 507 NEAR EAST LANG 139 0.13 491 495 HISTORY 1102 1.03 549 466 | | | | | | | : : | . , | | _ | | | HISTORY | | | 1 | : | | | : : | | | | | | JOURNALISM | | | | | | | <u> </u> | | | – | | | HOSPITAL ADMIN | | | | | | | | | | · · · <del>-</del> | | | HOME ECONOMICS 954 0.89 431 446 | | | | | | | | | | | | | ECONOMICS 930 0.87 504 563 APPLIED MATH 101 0.09, 513 639 SOCIOLOGY 916 0.86 470 452 | | | | | | | | | | | | | SOCIOLOGY 916 0.86 470 452 1 | : · · · · · · · · · · · · · · | | | | | | | | | | | | RELIGIOUS STD | | | | | 1 450 11 | • | | | | | | | GEOLOGY 852 0.80 537 580 FAR EAST LANG 80 0.07 515 516 CHEMISTRY 943 0.79 502 608 | | | | | | | : : : : : : : : : : : : : : : : : : : | | | | | | CHEMISTRY 843 0.79 502 608 L CLASSICAL LANG 76. 0.07 617 554 MICROBIOLOGY 815 0.76 485 538 I BACTERIOLOGY 68 0.06 493 519 POLITICAL SCI 784 0.78 506 472 I RUSSIAN 60 0.06 562 516 URBAN DEVELOP 764 0.71 503 486 II ITALIAN 45 0.04 472 438 PHYS THERAPY 741 0.69 478 521 I SLAVIC STUDIES 41 0.04 600 551 ANTHROPOLOGY 719 0.67 552 497 I PARASITOLOGY 36 0.03 456 503 ART HISTORY, 693 0.65 542 479 I BIOPHYSICS 32 0.03 578 591 ART HISTORY, 693 0.65 542 479 I BIOPHYSICS 32 0.03 578 591 ARCHITECTURE 686 0.64 522 558 I ASTRONOMY 30 0.03 567 632 DRAMATIC ARTS 635 0.59 519 464 I ASTRONOMY 30 0.03 494 624 INDUSTRIAL REL 616 0.58 487 477 I OTHER FOR LANG 25 0.02 501 478 AUDIOLOGY 584 0.55 455 466 I METALLURGY 77 0.02 459 598 AGRICULTURE 582 0.54 476 526 I OPTOMETRY 114 0.01 533 567 BIOCHEMISTRY 575 0.54 508 753 I OSTEOPHATHY 10 0.01 538 596 MATHEMATICS 536 0.50 475 639 I MINING 60 0.01 538 596 MATHEMATICS 536 0.50 475 639 I MINING 60 0.01 538 596 MATHEMATICS 536 0.50 475 639 I MINING 60 0.01 538 596 MATHEMATICS 536 0.50 475 639 I MINING 60 0.01 538 596 MATHEMATICS 536 0.50 475 639 I MINING 60 0.01 538 596 MATHEMATICS 536 0.50 475 639 I MINING 60 0.01 538 596 MATHEMATICS 536 0.50 475 639 I MINING 60 0.01 538 596 MATHEMATICS 536 0.50 475 639 I MINING 60 0.01 538 596 MATHEMATICS 536 0.50 475 639 I MINING 60 0.01 538 596 MATHEMATICS 536 0.50 475 639 I MINING 60 0.01 538 596 MATHEMATICS 536 0.50 475 639 I MINING 60 0.01 538 596 MATHEMATICS 536 0.50 475 639 I MINING 60 0.01 538 596 MATHEMATICS 540 0.54 498 536 I MINING 60 0.01 538 596 MATHEMATICS 540 0.54 498 536 I MINING 60 0.01 466 484 MATHEMATICS 540 0.34 498 536 I MINING 60 0.01 466 484 MATHEMATICS 540 0.34 498 536 I MINING 60 0.01 466 484 MATHEMATICS 540 0.34 498 536 I MINING 60 0.34 485 482 MATHEMATICS 540 0.34 528 558 I MINING 60 0.34 485 482 MATHEMATICS 540 0.34 485 482 MATHEMATICS 540 0.34 485 482 MATHEMATICS 540 0.34 485 482 MATHEMATICS 540 0. | | | : | | | | | | | | | | MICROBIOLOGY 815 0.76 485 538 BACTERIØLOGY 68 0.06 493 519 POLITICAL SCI 784 0.78 506 472 RUSSIAN 60 0.06 562 516 URBAN DEVELOP 764 0.71 503 486 ITALIAN 45 0.04 472 433 PHYS THERAPY 741 0.69 478 521 SLAVIC STUDIES 41 0.04 600 551 ANTHROPOLOGY 719 0.67 552 497 PARASITOLOGY 36 0.03 456 503 ART HISTORY, 693 0.65 542 479 BIOPHYSICS 32 0.03 578 591 ARCHITECTURE 686 0.64 522 558 ASTRONOMY 30 0.03 567 632 DRAMATIC ARTS 635 0.59 519 464 ASTRONOMY 30 0.03 567 632 INDUSTRIAL REL 616 0.58 487 477 OTHER FOR LANG 25 0.02 501 478 AUDIOLOGY 584 0.55 455 466 METALLURGY 17 0.02 459 598 AGRICULTURE 582 0.54 476 526 METALLURGY 17 0.02 459 598 BIQCHEMISTRY 575 0.54 508 583 OSTEOPHATHY 10 0.01 533 567 BIQCHEMISTRY 575 0.54 508 558 MINING 6 0.01 470 592 GENETICS 435 0.41 535 586 MINING 6 0.01 470 592 LINGUISTICS 427 0.40 525 523 MINING 777 9.15 486 492 ZOOLOGY 362 0.34 528 558 TOTAL 106901 100.00 486 484 OTHER ENGIN 361 0.34 528 558 TOTAL 106901 100.00 486 484 OTHER ENGIN 361 0.34 528 558 TOTAL 106901 100.00 486 484 OTHER ENGIN 361 0.34 528 558 TOTAL 106901 100.00 486 484 OTHER ENGIN 361 0.34 528 558 NO RESPONSE 2224 2.04* 485 482 | | ••• | | | | | - · · · · · · · · · · · · · · · · · · · | | • • • • • | | | | POLITICAL SCI | | | | | | | | | | | | | URBAN DEVELOP .7:764 0:71 503 486 ITALIAN 45 0.04 472 438 PHYS THERAPY 741 0:69 478 521 SLAVIC STUDIES 41 0.04 600 551 ANTHROPOLOGY 719 0:67 552 497 PARASITOLOGY 36 0.03 456 503 ART HISTORY, 693 0.65 542 479 BIOPHYSICS 32 0.03 578 591 ARTHISTORY, 693 0.65 542 479 BIOPHYSICS 32 0.03 578 591 ARTHISTORY, 693 0.59 519 464 ASTRONOMY 30 0.03 567 633 DRAMATIC ARTS 635 0.59 519 464 AERONAUT ENG 30 0.03 567 633 INDUSTRIAL REL 616 0.58 487 477 OTHER FOR LANG 25 0.02 501 478 AUDIOLOGY 584 0.55 455 466 METALLURGY 17 0.02 459 598 AGRICULTURE 582 0.54 476 526 OPTOMERY 14 0.01 533 567 BICCHEMISTRY 575 0.54 508 583 OSTEOPATHY 10 0.01 533 567 BICCHEMISTRY 575 0.54 508 583 OSTEOPATHY 10 0.01 538 596 MINING -6 0.01 470 592 INDICATE 427 0.40 525 523 OTH HUMANITIES 405 0.34 498 536 UNDECIDED 9777 9.15 486 492 200LOGY 362 0.34 528 558 TOTAL 106901 100.00 486 484 OTHER ENGIN 361 0.34 510 621 NO RESPONSE 2224 2.04* 485 482 | | | · | | | | | | | | | | PHYS THERAPY | | | | | | | | | | | : : : | | ANTHROPOLOGY 719 0.67 552 497 PARASITOLOGY 36 0.03 456 503 ART HISTORY, 693 0.65 542 479 BIOPHYSICS 32 0.03 578 591 ARCHITECTURE 686 0.64 522 558 ASTRONOMY 30 0.03 567 632 DRAMATIC ARTS 635 0.59 519 464 AERONAUT ENG 30 0.03 494 624 INDUSTRIAL REL 616 0.58 487 477 OTHER FOR LANG 25 0.02 501 478 AUDIOLOGY 584 0.55 455 466 METALLURGY 17 0.02 459 598 AGRICULTURE 562 0.54 476 526 OPTOMETRY 14 0.01 533 567 BIQCHEMISTRY 575 0.54 508 583 OSTEOPHATHY 10 0.01 538 596 MATHEMATICS 536 0.50 475 639 MINING 6 6 0.01 470 592 GENETICS 435 0.41 535 586 INDUSTRICS 427 0.40 525 523 OTH HUMANITIES 405 0.38 518 472 NOT IN ABOVE 3127 2.93 466 466 492 ZOOLOGY 362 0.34 528 558 INDUSCIDED 9777 9.15 486 484 OTHER ENGIN 361 0.34 498 536 NO RESPONSE 2224 2.04* 485 482 | | | | : | | | | | | | | | ART HISTORY, 693 0.65 542 479 | | | | | | | | | | | | | ARCHITECTURE 686 0.64 522 558 ASTRONOMY 30 0.03 567 632 DRAMATIC ARTS 635 0.59 519 464 AERONAUT ENG 30 0.03 494 624 INDUSTRIAL REL 616 0.58 487 477 OTHER FOR LANG 25 0.02 501 478 AUDIOLOGY 584 0.55 455 466 METALLURGY 17 0.02 459 598 AGRICULTURE 582 0.54 476 526 OPTOMETRY 14 0.01 533 567 BIQCHEMISTRY 575 0.54 508 583 OSTEOPATHY 10 0.01 538 596 MINING 6 0.01 470 592 GENETICS 435 0.41 535 586 MINING 6 0.01 470 592 GENETICS 427 0.40 525 523 OTH HUMANITIES 405 0.38 518 472 NOT IN ABOVE 3127 2.93 466 466 469 AUDIOLOGY 364 0.34 498 536 UNDECIDED 9777 9.15 486 492 200LOGY 362 0.34 528 558 TOTAL 106901 100.00 486 484 OTHER ENGIN 361 0.34 485 482 | | | | | | 1 | · · · · · · · · · · · · · · · · · · · | | | | | | DRAMATIC ARTS 635 0.59 519 464 | | | 1 | | , | • | | | | - : - • | | | INDUSTRIAL REL 616 0.58 487 477 OTHER FOR LANG 25 0.02 501 478 AUDIOLOGY 584 0.55 455 466 METALLURGY 17 0.02 459 598 AGRICULTURE 582 0.54 476 526 OPTOMETRY 14 0.01 533 567 BIQCHEMISTRY 575 0.54 508 583 OSTEOPWITHY 10 0.01 538 596 MATHEMATICS 536 0.50 475 639 MINING -6 0.01 470 592 GENETICS 435 0.41 535 586 | | | | | | į | | | | | | | AUDIOLOGY 584 0.55 455 466 | | | | | | | | : | | | | | AGRICULTURE 582 0.54 476 526 OPTOMETRY 14 0.01 533 567 BIQCHEMISTRY 575 0.54 508 583 OSTEOPLATHY 10 0.01 538 596 MATHEMATICS 536 0.50 475 639 MINING -6 0.01' 470 592 GENETICS 435 0.41 535 586 | | | | : | | | | | | | | | BIQCHEMISTRY 575 0.54 508 583 OSTEOPMATHY 10 0.01 538 596 MATHEMATICS 536 0.50 475 639 MINING - 6 0.01' 470 592 GENETICS 435 0.41 535 586 | | | • | | | , , , , } | | : | : | | | | MATHEMATICS 536 0.50 475 639 MINING - 6 0.01' 470 592 GENETICS 435 0.41 535 586 | | | | | | | | | | | 2 | | GENETICS | | | | | | | | | | | | | LINGUISTICS | | | | | | | LINING | - 6 ! | 0.01 | 470 | 592 | | OTH HUMANITIES 405 0:38 518 472 NOT IN ABOVE 3127 2.93 466 466 PHYSIOLOGY 364 0.34 498 536 UNDECIDED 9777 9.15 486 492 200LOGY 362 0.34 528 558 TOTAL 106901 100.00 486 484 OTHER ENGIN 361 7 0.34 510 621 NO RESPONSE 2224 2.04* 485 482 | | | : | | | | ! | ! | ! | | !! | | PHYSIOLOGY 364 0.34 498 536 UNDECIDED 9777 9.15 486 492 1 200LOGY 362 0.34 528 558 TOTAL 106901 100.00 486 484 0 1 200HER ENGIN 361 7 0.34 510 621 NO RESPONSE 2224 2.04* 485 482 | | | | | :: | | | ! | ! | , , , , l | | | ZOOLOGY 362 0.34 528 558 TOTAL 106901 100.00 486 484 OTHER ENGIN 361 0.34 510 621 NO RESPONSE '2224 2.04* 485 482 | | | | | | | . 1 | | : | - | | | OTHER ENGIN 361- 7 0.34 510 621 NO RESPONSE 2224 2.04* 485 482 | | | | | | | | | | | | | 100 100 100 100 100 100 100 100 100 100 | | | | | <del>-</del> • • | į | · · | | | | | | | I DIUEK ENGTH | 301 | 0.34 | 210 | • 621 | | I NO RESPONSE | 2224 | 2.04* | 485 | | | | • | <u>, </u> | | ! | | | <u> </u> | | | | <u> </u> | BASED ON ALL GRE RESPONDENTS OCTOBER, 1980 - JUNE, 1981, WHO COMPLETED GRE AND BACKGROUND QUESTIONNAIRE TABLE 8. RANK ORDER OF INTENDED GRADUATE MAJOR FOR CANDIDATES WHO RECEIVED BACHELORS DEGREE 1972-1966 | | | • • • · · · · · · · · · · · · · · · · · | MEAN | MEAN | | | | | MEAN | MEAN | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|-----------------------------------------|--------------|----------------------------|---------------------------|-----------------|-------------|--------|-------------------|-----------------| | | N , | 7. | GRE-V | GRE-Q | _ | | N | % | GRE-V | GRE-Q | | The state of s | - | 1 ,0 | 1. | • | lī ī | 17 | <b> </b> `: | 1 | | <u> </u> | | LI EDUCATION | 3284 | 1 20.50 | l. 477 | 458 | 1 1 | DENTISTRY | 4.2 | 0.26 | 543 | 557 | | I EDUC AOMIN | 1454. | l 9.08 | 463 | 465 1 | 1 1 | GEOGRAPHY - | 41 | 0,26 | 504 | 1 487 LI | | 11 PSYCHOLOGY | 1 983 | 6.14 | 568 | Í 515 Í | 1 1 | PHYS THERAPY | l 38 | 0.24 | 536 | 541 - | | II GUIDANCE/COUNS | i _703 | 4.39 | 1 496 | 1 456 i | i , i | PHILOSOPHY | 31 | 0.19 | 571 | 539 | | NURSING | 631 | 3.94 | | 476 | i i | FORESTRY | 3.0 | 0.19 | 508 | 600 1 | | I PUBLIC ADMIN | 1 →472 | 2.95 | l 502 | l 484 i | أأسما | STATISTICS | 29 | 0.18 | 447 | 612 1 | | LIBRARY SCI | 435 | 2.72 | 548 | 472 | i i | PHARMACOLOGY | 28 | 0.17 | 501 | 583 LL | | I COMPUTER SCI . | 376 | 2.35 | J 513 | 646 | i i | PHYSIOLOGY | 27 | 0.17 | <b>5</b> 40 | 543 11 | | II RELIGIOUS STD | 372. | 2.32 | 556 | i 513 i | ı <b>i</b> i | I_BIOCHEMISTRY | 26 | 0.16 | 441 | 535 Ti | | SOCIAL WORK | 36 <b>0</b> | 1 2.25 | 534 | l 465 i | i i | BOTANY | 26 | 0.16 | 528 | 548 | | ENGLISH | 346 | 2.16 | 586 | i 476 i | ijo ta ja j | AERONAUT ENG | 24 | 0.15 | 441 | 658 -11 | | BUSINESS/CMRCE | I. 335 ∾ | | 508 | . 175 I | i • i | FRENCH | 24 | 0.15 | 530 | 490 | | I EDUC PSYCH | l. 295 | 1.84 | 527 | 489 | i i | CHEMICAL ENG | 23 | 0.14 | 411 | 671 | | PUBLIC HEALTH | 241 | 1.50 | 544 | <del>1</del> 07 <br> 527 | i i | MEDICINE | 23 | 0.14 | 473 | 583 | | PHYSICAL ED | 212 | | l 430 | 327 | 1 | L' COMPARE LIT | l 23 | 0.14 | 539 | I 436 II | | | 207 | I.29 | 509 | 447 | | PHARMACY | 23 | 0.14 | 425 | 436 | | | 100 | 5 | 474 | i 460 i<br>I 590 i | - | | l 22 | 0.14 | 1 425<br> 533 | 534 <br> 515 | | ECONOMICS | 170 | 1.06 | • | | | NEAR EAST LANG | | | | | | COMMUNICATIONS | 169 | 1.05 | 520 | 488 | | OCCUP THERAPY | 21 | 0,13 | 507 | 489 | | HI HISTORY | 166 | 1.04 | 534 | 464 | | PATHOLOGY | 21 | 0.13 | 487 | 546 | | I HOSPITAL ADMIN | 150 | 0.94 | 493 | 491 | ! | I SOCIAL PSYCH. | 20 | 0.12 | 511 | 474 | | II MUSIC | 144 | 0.90 | 507 | 462 | | ZOOLOGY | 20 | 0.12 | 565 | 545 | | I ELECTRICAL ENG | 139 | 0.87 | 441 | 659 | | SPANISH | 20 | 0.12 | 481 | 422 | | FINE ARTS | 126 | 0.79, | 482 | 435 | i i | AMER STUDIES | 19 | 0.12 | 574 | 499 | | I POLITICAL SCI | 121 | Į 0.76 | 517 | 1 490 | 1 | I AUDIOLOGY | 17 | 0.11 | 549 | 508 | | ARCHITECTURE | 115 | 1 | 566 | l 579 | ] . [ | APPLIED MATH | 16 | 0.10 | 539 | 606 | | AGRICULTURE | 111 | 0.69 | 414 | 492 | II., , I | I ENTOMOLOGY | 14 | 0.09 | 499 | 532 | | I JOURNALISM | 108 | <b>L</b> 9.67 | l ,569 、 | l 490 l | H' - E | I LAW | 13 | 0,08 | 497 | 441 | | OTHER ENGIN | 106 | 0.66 | 456 | 635 | l l | GENETICS | 13 | 0.08 | 506 | 580 ` | | HOME ECONOMICS | 97 | 0.61 | 464 | 432 | ∐ ,I | I : ARCHAEOLOGY | 11 | 0.07 | 595 | 516 | | I OTHER BIOL SCI | 94 | 0.59 | 1 494 | 549 | $1 \vdash \dots \vdash 1$ | I ANATOMY ' | 11 | 0.07 | 505 | 515 | | BIOLOGY | 92 | 0.57 | l 538 | 537 | 1 | CLASSICAL LANG | 11 | 0.07 | i° 597 ⁵ | 544 | | I LINGUISTICS | 92 | 0.57 | 526 | 517 | المستند حنطا | L OCEANOGRAPHY | 9 | | - 458 <sub></sub> | 562 | | IL URBAN DEVELOP | 92. | l × 0.57 | 507 . | أ 1914 أ | $\Pi$ | BACTERIOLOGY | 9 | 0.06 | 420 | 1 507 II | | 11 SOCIOLOGY | l 86 | 0.54 | 497 | 475 | | FAR EAST LANG | · · · 8 · | 0.05 | 476 | 491 | | II MATHEMATICS | 1 80 | 0.50 | 1 458 | l 653 l | 1 | 1-ITALIAN | l 8. | 0.05 | 500 | 479 | | I ANTHROPOLOGY | i 80 | 0.50 | J 568 | | i i | METALLURGY | 7: | 0.04 | 433 | 650 | | [ CIVIL ENG | 79 | 0.49 | 418 | i 635 i | | MINING | 7 | 0.04 | 403 | 661 | | II INOUSTRIAL REL | i 78 | 0.49 | 512 | i 481 i | j i | RUSSIAN | 6 | 0.04 | 487 | l 487 II | | II INTERNAT REL | i •77 | 0.48 | 567 | | i i | I GERMAN | ." 4 | 0.02 | 563 | i 448 ii | | I ORAMATIC ARTS | i 73 | 0.46 | 557 | 476 | i i | PARASITOLOGY | 4 | 0.02 | 393 | 410 II | | LL SPEECH | 64. | | 523 | 464 | j i | SLAVIC STÚDIES | 4 | 0.02 | 403 | <br> 580 - - | | II NUTRITION | 63 | l 0.39 | 476 | 488 | i | OTHER FOR LANG | }* 3 | 0.02 | 380 | 503 | | II GEOLOGY | l 58 | 0.36 | 534 | | i i | I ASTRONOMY | 3 | 0.02 | | 1 660 II | | CHEMISTRY | 55<br> 55 | 0.34 | 1 439 | 570 <br> 579 | j. 41 | BIOPHYSICS | 2 | 0.02 | ر<br>ا د 510 | 1° 475 | | MECHANICAL ENG | l 55 | 0.34 | 454 | 3/7 <br> 667 | 1 , 1 | I OPTOMETRY | 2 | 0.01 | 5.95 | 4/3 <br> 580 | | I I | 55<br> 51 | | 523 | 1 526 I | | OSTEOPATHY | 0 | 0.01 | | 1 000 11 | | MICROBIOLOGY | l 51 | 0.32 | 323<br> 459 | 520 <br> 651 | · . | OSTEUPAINT | U | U.U. | | ; • • | | INOUSTRIAL ENG | | 0.31 | : | | 1 1 | | | | | | | VET MEDICINE | 47 | 0.29 | 527 | 572 | o | L NOT THE ABOVE | 607 | 7 61 | <br> /, nÅ | " | | PHYSICS | 47 | 0.29 | 446 | 666 | 1 1 | NOT IN ABOVE | 483 | 3.01 | 498 | 507 | | ART HISTORY | - 44 | 0.27 | 597 | 460 | | UNOECIOEO | .783 | 4,89 | 507 | 493 | | OTH HUMANITIES | 44 • | | 580 | 522 | F ! | I TOTAL | 16020 | 100.00 | | 496 | | OTHER PHYS SCI | 43 | l 0.27 | 489 | 1 620 | . ! | NO RESPONSE | 233 | 1.43* | 494 | 492 | | <u> </u> | <u> </u> | <u> </u> | L | | $oldsymbol{\perp}$ | <u> </u> | | | • | <u> </u> | <sup>\*</sup> BASED ON ALL GRE RESPONDENTS OCTOBER, 1980 - JUNE, 1981, WHO COMPLETED GRE AND BACKGROUND QUESTIONNAIRE TABLE 9. RANK ORDER OF INTENDED GRADUATE MAJOR FOR CANDIDATES WHO RECEIVED BACHELORS DEGREE 1965 OR EL | | | | MEAN | ¥<br>MEAN | • | | | | MEAN | MEAN | | |----------------------------------------------|----------|------------|--------------|-----------|--------------|------------------|------------|----------|----------------------|--------------------------|-------------------| | | <u> </u> | <u> </u> | GRE-V | GRE-Q; | | <u></u> | Ń | γ. | GRE-V | GRE-Q | | | TI. | . | | 1 | | II T | 1 | I | 3 | | | ī · | | EDUCATION | 1824 | 1 26.71 | 491 | 29 | P 18 | PHILOSOPHY | l • 12 | 0.18 | 615 | l 504 i | i . | | EOUC ADMIN | l 696 | 1 10.19 | 464 | l 428 | $\Pi^* > -1$ | I GEOGRAPHY 4 | l. 11 | 0.16 | 571 | 575 | | | PSYCHOLOGY | l 358 | 1 5.24 | 572 | l 483 | 11 | I GEOLOGY . | 1. 11 | 0.16 | 525 | 578 I | ii. | | II. GUIDANCE/COUNS :- | l 346 | 5.07 | 499 | 425 | ii. ° i | AMER STUDIES | 1 11 | 0.16 | 544 | i 425 i | i | | H NURSING | l 290 | 4.25 | 512 | 427 | H i | I EAW . | 10 | 0.15 | 459 | 417 | i i | | II LIBRARY SCI | 1 282 | 1 . 4.13 | 537 | 437 | i i | AUDIOLOGY | 1 10 | 0.15 | 562 | i 488 i | ii | | II SOCIAL WORK | l 165 | 1 2.42 | J 540 | Ì 440. | ii i | VET MEDICINE | į į | 0.13 | 403 | i 447. i | i i | | PUBLIC AOMIN | l 155 | 1 2.27 | l 526 | 472 | i ii | BIOCHEMISTRY | į ģ | 0.13 | 533 | 570 | ř | | Il ENGLISH | l 148 | 2-17 | 575 | 425 | i Li | NEAR EAST LANG | j ģ | 0.13 | 502 | | 1732 | | I RELIGIOUS STD | l.º 140 | 2.05 | 541 | 484 | ii i | | i á | 0.12 | 481 | 543 | | | II EDUC PSYCH 😼 | 1 136 | 1.99 | 532, `` | 1 462 . | ii i | SOCIAL PSYCH | i a | 0.12 | 508 | | | | II BUSINESS/CMRCE | 121 | 1 / 1.77 | 527 | | ii i | COMPARE LIT | i 7 | 0.10 | 627 | 446 | | | II COMPUTER SCI | 120 | 1.76 | j 553. | 634 | ii i | • | j ź | 0.10 | 573 | 567. | | | I PUBLIC HEALTH | 89 | 1.30 | 552 | l 488 | ii i | FRENCH | j 7 | 0.10 | 549 | 491 | | | I OTHER SOC SCI | 85 | 1.24 | 506 | 462 | ii 😘 🗼 i | PHYSIOLOGY | ,<br>j 5 | 0.10 | 1 482 | | | | II HISTORY | l 84 | 1.23 | 590 | 461 | ii 🗼 i | MECHANICAL ENG | j 5 | 1 0.07 | 1 440 | 652 | | | II MUSIC | 83 | i. 1.22 | 500 | 422 | ii i | APPLIED MATH | I 5 | 0.07 | l 506 | 652 <br> 668 | | | II FINE ARTS | 57 | | 1 513 | 418 | ii i | I ENTOMOLOGY | j 'š | L 0.07 | 504 | 502 | | | II. HOME · ECONOMICS | j 56 | 0.82 | 475 | 617 X | ii i | | j 3 | 0.07 | 504<br> 52 <b>6</b> | 302 <br> <b>2</b> 54 | | | II HOSPITAL AOMIN | 54 | 0.79 | 513 | 469 | | GERMAN | | 1 | | <b> 1</b> 54 <br> 488 | | | I SOCIOLOGY | 1 49 | 0.72 | 555 | 467 | | I ZOOLOGY | J 5 | 0.07 | 564 | | 1.5 | | COMMUNICATIONS | 48 | 0.70 | 566 | | | * . =,- = | 1 5 | 0.07 | 560 | 518 | 1. | | I PHYSICAL EO | 45 | 0.66 | 300<br> 418 | | :: : | I OCEANOGRAPHY | 4 | 0.06 | 598 | 573 | 1. | | I POLITICAL SCI | 42 | 0.62 | 419<br> 514 | | | | ! 4 | 0.06 | 413 | 510 | ļ. | | I ECONOMICS | 37 | 0.54 | 1 482 | | | BOTANY | 1 4. | 0.06 | 660 | 585 | ! | | II JOURNALISM | 36 | 0.53 | | 532 | !! ! | | 1 4 | 1 0.06 | 463 | | 1 | | I ANTHROPOLOGY. | 34 | | J 586 | 461 | ] | | 1 4 | 0.06 | 475 | 443 | ! | | I URBAN DEVELOP | | 0.50 | 597 | 465 | | GENETICS | ! : 4 | 0.06 | 568 | 443 | | | I ELECTRICAL ENG | 33 | 0.48 | 533 | 453 | | T PHARMACOLOGY | 4 | 0.06 | 653 | : : | | | | 32 | 0.47 | 465 | 61 | | OPTCMETRY | ] 3 | 0.04 | 663 | 567 | : | | NUTRITION | 30 | 0.44 | 489 | 443 | ] ] | I BACTERIOLOGY | ] 3 | 0.04 | 410 | | <u>.</u> [. | | II SPEECH | 1 '.30 | 0.44 | 548 | 417 | | ASTRONONY | ! 3 | l 0.04 | 487 | | Ţ. | | II OTHER SIOL SCI | 28 | 0.41 | 522 | 504 | !! ! | CHEMICAL ENG | ! 2 | 1 , 0.03 | 250 | | I, | | II OTH HUMANITIES | 27 | | 560 | | <u> </u> | | 2 | 0.03 | 660 | 495 | Ι΄. | | I MATHEMATICS | \$6. | 0.38 | 571 | ~ 702 | !! , ! | | ! 2 | 0.03 | 375 | 535 | 1 . | | AGRICULTURE | 1. 26 | 0.38 | 415 | 4420 | <u> </u> | PHYS THERAPY | 2 | 0.83 | 545 | 505 | 1. | | LINGUISTICS | 25 | 0.37 | 521 | 454 | !! ! | | . 2 | 0.03 | 475 | l 435 l | 1 | | II DRAMATIC ARTS | 24 | 0.35 | 556 | | <u> </u> | AERONAUT ENG | ļ <b>1</b> | 0.01 | 600 | 760 | 1 | | I OTHER ENGIN | 1 24 | 0.35 | 516 | | ]] [ | | 1 | l 0.01 | 510 · | 1 410 1 | $\mathbf{L}^{-1}$ | | I INOUSTRIAL REL | 1 424 | 0.35 | 544 | | . I. | I "METALLURGY | 1 | 0.01 | 200 | 490 | 1 | | II ART HISTORY | 1 23 | 0.34 | 600 | | ii, i | I ANATOMY | 1 | l 0.01 | <sub>3</sub> 740 . | l 580 l | | | CHEMISTRY | 20 | 0.29 | 493 | 596 | <u> </u> | BIOPHYSICS | 1 | 0.01_ | 7.00 | ľ 570 ľ | 1 | | BIOLOGY | 1 19 | I (⊘0.28°. | 532 | 549 | | | l . 0 | l óro | 0 | ا '0, ا | 1, 1 | | II PHYSICS | l 19 | 0.28 | 476 | | | OSTEOPATHY - | 0 | l ò.o | l 0 | l 0 l | 1. | | ARCHITECTURE | 1 16 | 0.23 | 584 | | | SLAVIC STUDIES | l 0 | 0.0 | l, 0 | l o i | L | | PI CIVIL ENG | 15 | 0.22 | 455 | 632. | I . I | l Ruşsian ( | i oʻ | 0.0 | 0. | 0 1 | Ľ | | MICROBIOLOGY | 15 | 0.22 | 530 | ·469 | 1 | I OTHER FOR LANG | l 0 | 0.0 | 0 | . 0 [ | 1 | | OTHER PHYS SCI | 14. | 0.21 | l = 5,00 | 623 | 1 11 | | 1 | l ' | | ı - İ | Ĺ. | | OCCUP THERAPY | l 14 | l 0.21 | 536 | 454 | i ji | K Y i | | İ | | į į | i i | | SPANISH | 14 | 0.21 | 529 | 392 İ | i, ji | NOT IN ABOVE | 202 | 2:96 | 498 | . 456 İ | i 3 | | INOUSTRIAL ENG | 13 | 0.19 | 465 | 631 | 1 ii | UNOECIOEO | 294 | 4.31 | 517 | 460 I | i | | INTERNAT REL | l 13 | 0.19 | 623 | 552 | j i | TOTAL | 6828 | 100.00 | 512 | 456 I | • | | STATISTICS - | l. 12 | 0.18 | 469 | 640 | 1 · · · ii | NO RESPONSE | 111 | 1.60* | | 462 | í | | <u> </u> | | 1 | , | | 1 i | 1 | , | | | | i | BASED ON ALL GRE RESPONDENTS OCTOBER, 1980 - JUNE, 1981, WHO COMPLETED GRE AND BACKGROUND QUESTIONNAIRE | | | TABLE 10. | RANK ORI | DER OF .I | NTENDED ( | GRADUATE M | JOR FOR MALES, AGE 2 | 2 OR LESS | | | | |------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------|-------------|--------------|-------------------|---------------------------------------|----------------------|----------------|--------------|------|----------------| | | • | · . · · · · · · · · · · | | HEAN | MEAN | | | | | MEAN | MEAN | | · | | N N | <u>"</u> | GRE-V | GRE-Q | • | | | | , , | GRE-Q | | Ш | PSYCHOLOGY | 2100 | l<br> 6.29 | I<br> 505 | <br> <b>#</b> 45 | | I PUBLIC HEALTH | 158 | 76 | 491- | <br> 574 | | ij | | 1 1551 | 4.64 | 479 | | | APPLIED MATH | 132 | N XIII | 555 | 374 <br> 723 | | ii | CHEHISTRY | 1183 | 3.54 | | 658 | | PHYS THERAPY | 132 | 30.40 | 459. | 743 <br> 540 | | ii | COMPUTER SCI | 1167 | 3.49 | 523 | 686 | | ANTHROPOLOGY | 131 | 0.394 | 546 | 1 564 | | -i i | GEOLOGY | 1 . 1003 | 3.00 | 507 | 609 | | EDUC ADMIN | 1118 | 0.35 | 440 | | | -ii | | 980 | 2.93 | 561 | 1 707 | | I OCEANOGRAPHY | | 0.34 | 519 | 510 <br> 635 | | ii | ECONOMICS | 951 | 2.85 | 522 | 636 | | I BOTANY | 1 115<br>1 101 | 0.30 | .513 | | | i i | BUSINESS/CMRCE | 895 | 2.68 | 1 464 | l 580 | | I ASTRONOMY | 1 | | 7 | 584 | | H | RELIGIOUS STD | 876 | 2.62 | 1 499 . | 1 533 | | | 98 | 0.29 | 581 | 705 | | Н | | - 785 A | | 475<br> 475 | | | STATISTICS | 97 | 0.29 | 498 | 691 | | - 11 | MECHANICAL ENG | 1 767 | 2.35 | | | | I-SPEECH | 92 | 0/28 | 479 | 509 | | - 11 | OTHER ENGIN | | | 472 | | | OTH HUMANITIES | 79 | 0 24 | 544 | 545 [ | | 11 | | 757 | 2.27 | 505 | 672 | | PHARMACY | 76 | 0 (53 | 474 | 598 | | 11 | | 683 | 2.04 | 514 | | | ANATOMY | 75 4 | | 476 | 584 - | | 11 | POLITICAL SCI | 661 | 1.98 | 526 | 549 | | ENTOMOLOGY | J 70 | 0.21 | 509 | 586 | | | | 652 | 1.95 | 428 | | | ARCHAEOLOGY | | 0.19 | 569 | 548 | | -!! | BIOLOGY | 651 | 1.95 | 504 | 589 | [ ] | METALLURGY | 57 | 0.17 | Б02 | 673 | | -11 | "INTERNAT REL | 639 | 1.91 | 556 | 566 | | I PATHOLOGY | l 55. | 0.16 | 487 | 579 | | !! | ENGLISH | 627 | 1.88 | 594 | l" 556 | | BIOPHYSICS | 53 | 0.16 | 595. | 691 | | -!! | OTHER BIOL SCI | j 620 j | 1.86 | 511 | 605 | I. | LIBRARY SCI | l 48. | 0.14 | 517 | 510 | | 11 | ARCHITECTURE | 571 | 1.71 | 494 | 595 | 1 | ICEDUC PSYCH | L 47 | 0.14 | 473 | 524 | | Ш | HISTORY | 562 | 1.68 | 551 | l 534 | | L ART HISTORY | 1 46 | 0.14 | 524 | I ,506 .I | | 11 | PUBLIC ADMIN | 562 | 1.68 | 483 | 519 - | II . I | I NEAR EAST LANG | 44 | 0.13 | 531 | l 592 l | | -14 | BIOCHEMISTRY | 524 | 1.57 | 538 | 648 | II · I | SPANISH | 1 42 | l 0.13 l | 502 | 515 | | Ш | MUSIC | 513 | 1.54 | 497 | l 536 | 11 | CLASSICAL LANG | 41 4 | 0.12 | 636 | 593 I | | 41 | AGRICULTURE | l 487: l | 1.46 | 451 | 559 | H as i | NUTRITION | 40 | 0.12 | 489 | i 600 i | | -11 | MATHEMATICS | 414 | 1.24 | 558 | l 722 | H | LINGUISTICS ' | 39 | 0.12 | 543 | 574 I | | Ш | EDUCATION | I 356 | 1.07 | 464 | 534 | | I SOCIAL PSYCH | l 38 | 0.11 | 466 | l 515 l | | ΉĹ | MICROBIOLOGY | 353 | | 492 | | : : | AUDIOLOGY " | 37 | 0.11 | 448 | 523 I | | ΪÌ | PHYSICAL ED | 333 | 1.00 | 410 | | | DENTISTRY | i 34 | 0.10 | 456 | 539 | | Ιij | URBAN DEVELOP | i 327 i | 0.98 | 490 | <br>I 552 | ii i | I COMPARE LIT | 34 | 0.10 I | 613 | 571 | | Ħ | COMMUNICATIONS | i 317 i | | 491 | | ii i | I FRENCH | 32 | 0.10 | 557 | 589 I | | ii | ZOOLOGY | i 290 i | 0.87 | 536 | | ii i i | AMER STUDIES | 28 | 0.08 | 587 | 543 | | ii | JOURNALISM | 271 | 0.81 | | : | i i | BACTERIOLOGY | l 26 | | 493 | : : | | ii | AERONAUT ENG | 240 | 0.72 | 495 | | ii i | RUSSIAN | | 0.08 | | | | ii | OTHER PHYS SCI | 238 | 0.71 | 510 | | | | 26 | 0.08 | 5 34 | 568 | | Ή | MEDICINE ~ | 227 | 0.71 | 513 | | ): | SLAVIC STUDIES | 25 | 0.07 | 540 | 588 | | ii. | | 227 | | | 631 | | FAR EAST LANG | 25 | 0.07 | 588 | 574 | | -11 | and the second s | | 0.68 | 538 | | : : | GERMAN | 24 | .07 | 546 | 567 | | 11 | HOSPITAL ADMIN | 223 | 0.67 | 459 | | : : | MINING | 19 | 0.06 | 472 | 625 | | 11 | PHYSIOLOGY | 218 | 0.65 | 500 | | | NURSING | 18 | 0.05 | 491 | 511 | | 11 | LAW | 217 | 0.65 | 505 | | • : | PARASITOLOGY | 14 | 0.04 | 517 | 614 | | | PHILOSOFHY | 212 | 0.63 | 604 | | | OPTOMETRY | 11 | 0.03 | 504 | 593 l | | !! | INDUSTRIAL ENG | l 206 l | 0.62, | 430 | | ] | HOME ECONOMICS | l 10 | 0.03 | 450 | 557 | | 14 | FORESTRY | 203 l | 0.61 | 491 | | | OTHER FOR LANG | s 10 | 0.03 | 584 | 549 | | !! | GENETICS - | 190 | 0.57 | 530 | | | OCCUP THERAPY | l | 0.02 | 478 | 566 | | 11 | INDUSTRIAL REL | 187 | 0.56 | 467 | | : : | ITALIAN | 7 | 0.02 | 557 | 604 | | Ш, | PHARMACOLOGY | 185 | 0.55 | 522 ,- | | • | I OSTEOPATHY | '4 | 0.01 | 463 | 580· | | ΪĬ | GUIDANCE/COUNS | 184 | 0.55 | 437 | | 1 | 1 | I ' [ | l <b>1</b> | • 1 | ા , કોફ | | 11. | | 168 | 0.50 | 477 | 529 | 1 1 | 1 | <b>l</b> , 1 | l ' <b>I</b> | • [ | 1 1 | | П | SOCIOLOGY | 165 | 0.49 | 489 | 525 | 1 | I NOT IN ABOVE | 501 | 1.50 | 469 | 552 | | 11 | FINE ARTS | l 162 | 0.48 | 476 | 510 | 1 | UNDECIDED | 3223 | 9.65 I | 505 | 592 | | 11 | GECGRAPHY | 160 | 0.48 | 488 | 560 | 1 i | I TOTAL | l 33403 i | 100.00 | 505 | 602 | | 11 | SOCIAL WORK | 159 | 0.48 I | 439 | | i i | I NO RESPONSE | l 655 l | 1.92* | 515 | 606 II | | | | . : | | | | · · · · · · · · · · · · · · · · · · · | | 1 | | 1 | | <sup>\*</sup> BASED ON ALL GRE RESPONDENTS OCTOBER, 1980 - JUNE, 1981, WHO COMPLETED GRE AND BACKGROUND QUESTIONNAIRE TABLE 11. RANK ORDER OF INTENDED GRADUATE MAJOR FOR FEMALES AGE 22 OR LESS | <u> </u> | N. | Z. | MEAN T | MEAN<br>GRE-Q | _ | <u>, , , , , , , , , , , , , , , , , , , </u> | N | <u>, , , , , , , , , , , , , , , , , , , </u> | MEAN<br>GRE-V | MEAN<br>GRE-C | |-------------------|---------------------------------------|----------------|---------|----------------------|--------------|-----------------------------------------------|-------------|-----------------------------------------------|---------------|------------------| | PSYCHOLOGY. | 1 <br> 4280 | 1 <b>0.0</b> 6 | 494 | 498 | i | <br> Chemical Eng | 181 | <br> 0.43 | <br>519 | 672 | | EDUCATION | 2973_ | | 435 | 464 | | ELECTRICAL ENG | 173 | 1 0.43 1 | • | <u>.</u> _ | | SOCIAL WORK | 1450 | 3:41 | 444 | 447 | | | 1 | | 503 | 681 | | | 1 | | | | 1 | SPANISH | 147 | 0.35 | 473 | 467 | | ENGLISH ' | 1116 [ | 2.62 | 569 | | 1 | OTH HUMANITIES | 146 | 0.34 | 522 | 495 | | VET MEDICINE | 908 | 2.13 | 511 | | 1 | PHYSICS | 1 38 | 0.32 | 572 | 674 | | GUIDANCE/COUNS | 894 | 2.10 | 440 | | 1 | I BOTANY | 1 136 | | 543 | 576 | | BUSINESS/CMRCE | 798 | 1 488 | | | | PATHOLOGY | 133 | <b>0.</b> 31 | 450 | 479 | | NURSING | 797 | 1.787 | 482 | 502 | | FRENCH | 130 | 0.31 | 534 | 503 | | COMMUNICATIONS | i 760 i | 1.79 | i 468 i | • 462 | 1 | LINGUISTICS | 129 | i 0.30 i | 546 | 558 | | SPEECH | i 753 i | 1.77 | 443 | 449 | .1 | I GEOGRAPHY | 121 | 0.28 | 500 | 521 | | OTHER BIOL SCI | 744 | 1.75 | 505 | 546 | 4 | I OCCUP THERAPY | 121 | 0.28 | 461 | 494 | | INTERNAT REL | 740 | 1.74 | 537 | | | II CIVIL ENS | 114 | 0.27 | 492 . | 652 | | MUSIC | 718 | 1.69 | 486 | | i | II PHARMACOLOGY | 114 | | 510 | 1.589 | | FUBLIC ADMIN | l 695 l | 1.63 | 459 | : : | i • | I SOCIAL PSYCH | 112 | 0.26 | 464 | 471 | | NUTRITION | 645 | 1.52 | 464 | | | PHILOSOPHY | · • | : | | | | BIOLOGY | i 635 i | 1.49 | 509 | : | | 1 1 | 110 | 0.26 | 579<br>527 | 535 | | | 1 | | | | | MECHANICAL ENG ' | 105 | 0.25 | 523 | 666 | | COMPUTER SCI | 595 | 1.40 | 475 | | 2 | FORESTRY | 104 | 0.24 | 529 | 583 | | OTHER SOC SCI | 577 [ | 1.36 | 471 | | ·! | I STATISTICS | 104 | 0.24 | 470 | 619 | | CHEMISTRY | 564 | 1.33 | 519 | 621 | 4 | ARCHAEOLOGY . | 98 | 0.23 | 570 | 530 | | ECONOMICS . | i 520 i | 1.22 | 5213 | : ( : | - | I COMPARE LIT | 94 | i ,0.22 i | 582 | 501 <sup>.</sup> | | PUBLIC HEALTH | l . 517 | 1.21 | 492 · | 529 } | i | ii other Phys SCI 🎈 | 89 | 0.21 | 528 | 1 62 <b>0</b> | | LIBRARY SCI | l. 516 i | 1.21 | 528 | i 485 <sup>/</sup> i | i | I PHARMACY | 77 | 0.18 | 479 | 585 | | PHYSICAL ED | 496 | 1.17 | 406 | 455 I | i | I OCEANOGRAPHY | 75 | 0.18 | 524 | 591 | | GEOLOGY | \$ 490 | 1.15 | 533 | · 591 | · · | I NEAR EAST LANG | 69 | 0.16 | 506 | 526 | | HISTORY' | 483 | 1.13 | 552 | | i. | APPLIED MATH | 65 | | 510 | 651 | | MICROBIOLOGY | 470 | 1.10 | 488 | | i | I INDUSTRIAL ENG | 1 1 62 | 0.15 | 435 | 631 | | JOURNALISM | 453 | 1.06 | 513 | 476 | i | AMER STUDIES | 61 | 0.14 | <b>5</b> 31 | 503 | | PHYS THERAPY | 431 | 1.01 | 472 | 531 \ | | II GERMAN | | | | | | POLITICAL SCI | i 431 i | 0.96 | | | | | 57 | 0.13 | 548 | 548 | | | | | 510 | | | I ANATOMY | 47 | 0:11 | . 502 | 524 | | SOCIOLOGY | 400 | 0.94 | | 462 | | CLASSICAL LANG | 44 | 0.10 | 610 | 569 | | FINE ARTS | i 394 i | 0.93 | 473 | , | | BACTERIOLOGY | 38 | 0.09 | 518 | 543 | | AUDIOLOGY | <del>3</del> 85 | 0.90 <u>'</u> | | 469 | <b>A</b> | FAR EAST LANG | 35 | 0.08 | 541 | 527 | | HOME ECONOMIÇS | 381 | | 419 | 450 🦥 | 4 | I ENTOMOLOGY | 34 | 0.08 | 527 | 545 | | BIOCHEMISTRY | 35.4 | 0.83 | 522 | 598 I | ·1 · · | I RUSSIAN | i 34 | 0.08 | 583 | 541 | | ART HISTORY | l 349 l | 0.82 | 545 | 504 i | 1 | SLAVIC STUDIES | 1 25 1 | 0.06 | 593 | 577 | | JRBAN DEVELOP | i - 339 i | 0.80 | 495 | 491 | ·i | I ASTRONOMY | 21 | 0:05 | 605 | 655 | | HOSPITAL AOMIN | i 333 i | 0.78 | 476 | 503 | 4 | I BIOPHYSICS | 1 20 | · 0'. 05 | -593 | 623 | | RELIGIOUS' STD | 330 | 0.78 | 548 | | İ | I DENTISTRY | 1 20 | | 427 | 454 | | AGRICULTURE | 312 | 0.73 | | 541 | 1 | I AERONAUT ENG | 18 | 0.04 [ | 524 | 641 | | MATHEMATICS | 301 | 0.71 | 488 | 641 | 1 | ITALIAN | 17-/ | | 494 | 448 | | DRAMATIC ARTS | . 300 l | 0.70 | 521 | 479 | : + | PARASITOLOGY | 12 | 0.04 | 471 | 516 | | ARCHITECTURE | 291 | 0.68 | 516 | 570 | | I OTHER FOR LANG | | | | | | EDUC PSYCH | | | | - : | | | 10 | 0.02 | 539 | 548 | | | 285 | 0.67 | 465 | 491 | - | | 8 | 0.02 | 521 | 665 | | INDUSTRIAL REL | 278 | 0.65 | 475 | 492 | | OSTEOPATHY ) | 1 6 | 0.01 | 510 | 619 | | SENETICS | 275 | 0.65 | 543 | 595 I | | OPTOMETRY | 1 4 1 | 0.01 | 490 | 555 | | EDUC ADMIN | 270 | 10.63 | 428 | | | MINING | ] 3 | 0.01 | 540 | 603 | | ANTHROPOLOGY | 265 | 0.62 | 544 | | 1 | | j ,1 | i i | | i <b>-</b> | | _AW | 244 | | 492 | | I | H• • • • • • • • • • • • | i i | | · • | | | THER ENGIN | i 213 i | 0.50 | 529 | 646 I | 1 . | I NOT IN ABOVE | 1405 | 3.30 l | 457 | 479 | | PHYSIOLOGY | i 205 i | 0.48 | | 547 . [ | | UNDECIOED | | 12.59 | | | | ZOOLOGY. | 201 | | | 574 I | i . | I-TOTAL | 1 42556 1 | 100.00 | 488 | 510 | | MEDICINE | 201 | | | 571 . | i | NO RESPONSE - | 820 1 | | 493 | | | , · <b>/</b> - | * * * * * * * * * * * * * * * * * * * | | | i | i · | 1 | j | | | 323 | | | | | | | <del>-</del> | · | | | | | | SED ON ALL GRE PI | SPENDENTS | OCTOBED. | 1980 - | JUNE: 19 | sı. wwo co | MPLETED GRE AND BACK | וח חוואח הו | IESTTONNAT | DF | | | | | | | | | , , | NOROCHO (40 | | | | | | | | | | | 57 | | A | | | TABLE 12. RANK ORDER OF INTENDED GRADUATE MAJOR FOR MALES AGE 23-29 | | | • | | APP Ass | | | | 7.5 | • , | | • | ٠. ف | |------|-------------------------------|----------------|--------------------|----------------|--------------------|------------|-----------------------------|--------------|-----------------------------------------------|---------|------------------|------------| | | | N . | . % | MEAN<br>GRE-V | MEAN<br>GRE-Q | : · · · | + * | | | MEAN | MEAN | | | ī | 1 | <u></u> | <del></del> | JRE-V | | π . | II. , | N | <u>, , , , , , , , , , , , , , , , , , , </u> | GRE-V | GRE-Q | | | i | PSYCHOLOGY | 2207 | 5.59 | 514 | I . | : : | <br> Library Sci | 170 | 0/5 | | | !! | | i | COMPUTER SCI | 1 1678 | 4.25 | 458 | | : : | II PHARMACOLOGY | 179 | 1. 0.45 | 543 | | !! | | i | LEECTRICAL ENG | 1501 | 3.80 | 422 | . • | i i | | 1.77 | 0.45 | 478 | 1 | !! | | i | EDUCATION | 1490 | 3.78 | 449 | | :: | PHARMACY<br> NURSING | 171 | 0.43 | 439 | | Ħ | | i | I | 1437 | 3.64 | 514 | | ii. | II BOTANY | 162 | 0.41 | 496 | 7 | H | | i | BUSINESS/CMRCE | 1206 | 3.06 | 448 | 561 | ii - | I PHYS THERAPY | 146 | 0.37 | 528 | | Ш | | i | . 2007 | 1174 | 2.98 | 451 | 591 | ; ;<br>! ! | I OTH HUMANITIES | 146 | 0.37 | 465 | | ļ. | | i | CIVIL ENG | 988 | 2.50 | 386 | : | ii | II LAW | 143<br> 139 | 0.36 | 545 | | !! | | i | PUBLIC ADMIN | 943 | 1 2.39 | 1 462 | : | ii . | I MEDICINE | 1 138 | 0.35 | 479 | 512 | !! | | į, | I GEOLOGY | 939 | 1 2.38 | 484 | | ii : | I AERONAUT ENG | 136 | 0.35 | 499 | 1 | !! | | ~i | | | 2.25 | 415 | : | H | I ENTOMOLOGY | 1 128 | 0.34<br>0.32 | 457 | | Н | | i | I ARCHITECTURE | 781 | 1.98 | 466 | | ii | I GENETICS | 1 115 | l 0.29 | 490 | 550 | !! | | i | 1 OTHER ENGIN | 741 | 1.88 | 442 | | ii , | I SPEECH | 115 | 0.29 | 527 | | !! | | i | I AGRICULTURE | 728 | 1 1.85 | 424 | | ii | LINGUISTICS | 105 | i . | 491 | : · | !! | | i | EDUC ADMIN | 718 | 1.82 | 426 | | ii | I METALLURGY | : | 0.27 | 489 | | 11 | | i | ENGLISH | 709 | 1.80 | l 582 | | ii | I STATISTICS | l 95<br>l 94 | 0.24 | 1 . 398 | | <u> </u> | | i | PHYSICAL ED | 705 | 1.79 | 1 404 | 459 | ii • | I OCEANOGRAPHY | | 0.24 | 429 | | ! ! | | - i | POLITICAL SCI | 690 | 1.75 | 475 | | | I APPLIED MATH | 86 | 0.22 | 476 | | !! | | i | I MUSIC | 678 | 1.72 | 491 | 507 | | | 81 | 0.21 | 475 | | !! | | i | OTHER BIOL SCT | · 666 | 1.69 | 505 | | | NUTRITION<br> ARCHAEOLOGY | l 78 | 0.20 | 443 | | !! | | i | • | 630 | 1.60 | 505<br> 535 | | :: • | | 77 | 0.20 | 533 | | !! | | i i | I BIOLOGY | 586 | 1.49 | 1 498 | 559 | : : | | 74 | 0.19 | 467 | | !! | | i | CHEMISTRY I | 574 | 1.45 | 1 460 | | | ART HISTORY<br> ANATOMY | 71 | 0.18 | 559 | | H | | i i | GUIDANCE/COUNS | 535 د | 1.36 | 442 | 468 | | | 70 | 0.18 | 486 | | !! | | ٠i | | 521 | 1.32 | 512 | 534 | | SOCIAL PSYCH | 56 | 0.14 | 481 | | IJ. | | i | I PHYSICS | 499 | 1.26 | 1 478 | | | AUDIOLOGY | , 54 | 0.14 | 471 | | !! | | ·i | URBAN DEVELOP | 495 | 1.25 | 467 | | | NEAR EAST LANG | 53 | 0.13 | 542 | | !! | | i | CHEMICAL ENG | 493 | 1.25 | 407 <br> 418 | | | COMPARE LIT | 51 | 0.13 | 570 | _ | !! | | i | SOCIAL WORK | 421 | 1.07 | 462 | | | SPANISH | 46 | 0.12 | 459 | | !! | | i. | • | . 410 | 1.04 | 402 <br> 471 | | | AMER STUDIES | 44 | 0.11 | 519 | | !! | | - i | OTHER SOC SCI | 394 | 1.00 | 4/1 <br> 472 | | | ASTRONOMY | 1 42 | 0.11 | 496 | | IJ. | | i | | 385 | l 0.98 | 466. | | • • | FRENCH | 1 .36 | 0.09 | 531 | | 1, | | i | | 375 | 0.76 | 487 | | : | GERMAN | 1 36 | 0.09 | 564 | | !! | | à | I INDUSTRIAL ENG | 365 | 0.93 | l 386 l | | | BACTERIOLOGY | J 30° | | 483 | | ļŀ | | i | JOURNALISM I | ີ 342 | 0.87 | 566 <br> 537 | | | BIOPHYSICS | 27 | 0.07 | , 534 | | ! ! | | i | PUBLIC HEALTH | 339 | 0.86 | 477 | ! | 1 | FAR EAST LANG | l '26. | 0.07 | 573 | | l <b>I</b> | | - 1 | | 327 | | 467 | 552 <sup>1</sup> . | • | CLASSICAL LANG | 26 | 0.07 | 638 | • | ļ ļ, | | i | | 313 | U 79 | 461 <br> 461 | 552 <br> 519 | : : | MINING | 25 | 0.06 | 426 | | ij. | | - i | MATHEMATICS | 301 | 0.76 | 401 <br> 474 | - : | - a | | 23 | 0.06 | 502 | | l I | | - 11 | DRAMATIC ARTS | 296 | l 0.75 <br> 0.75 | | .679 | ! | PARASITOLOGY | 23 | 0.06 | 507 | | 11. | | - 11 | BIOCHEMISTRY | 277 | 0.75 <br> 0.70 | 524 <br> 480 | 504 | 1 | SLAVIC STUDIES [ | 20 | 0.05 | 528 | | l I | | - 11 | I ANDUSTRIAL REL | 257 | 0.70 I | 1 463 I | 596 | ! ! | RUSSIAN | 19 | 0.05 | 527 | -, , | Ц | | i | | 251 | | • | 509 | 1 | HOME ECONOMICS, | 16 | 0.04 | 391 | : | ľ | | H | SOCIOLOGY I | 245 | 0.64 | 586 | | !!! | OTHER FOR LANG | 13 | 0.03 | 490 | | ļ | | - ii | | 241 | 0.62 | 460 / | | !!! | OPTOMETRY | | 0.03 | 466 | | ļ., | | | | 237 | 0.61 | 493 | 618 | : : | ITALIAN | 7 | 0.02 | 450 | 539 | .! | | li | | 237 I<br>228 I | 0.60 | 522 | 567 | : : | OSTEOPATHY | . 6 | 0.02 | 418 | 523 I | ļ | | -ii | | 228 I | 0.58 <br> 0.55 | 488 | • | ] | | , | | • [ | I | | | - | PHYSIOLOGY | 217 <br>2109 | | 483 | 7/3 | !! | l use en acces | | | | I | Ţ | | - | | | 0.53 | 490 | - 566 | | NOT IN ABOVE | 1011 | 2.56 | 464 | 530 I | Į. | | H | ANTHROPOLOGY <br> DENTISTRY | 205 | 0.52 | 541 | 513 | | UNDECIDED | 2802 | 7.10 | 464 | 540 J | ļ | | ii | | 203 | 0.51 | 487 | 604 | : | TOTAL | 39455 | 100.00 | 471 | | 1 | | 1 | I ORESIRI / I | 197 | 0.50 | 498 I | 573 | | NO RESPONSE | 971 | 2.40* | 459 | 563 <sup>₹</sup> | ļ | | ш | | | | 1 | | 1 I | | | | | 1 | 1 . | <sup>\*</sup> BASED ON ALL GRE RESPONDENTS OCTOBER, 1980 - JUNE, 1981, WHO COMPLETED GRE AND BACKGROUND QUESTIONNAIRE | | • • | | | | , | | | • • • • | | ٠. | .e. • | |-------|------------------|----------------|----------------|--------------|---------------------|--------------|--------------------------|--------------|------------------|--------------|-----------------| | | Τ | ABLE 13, | RANK OR | DER OF I | NTENDED 6 | RADUATE MA | JOR FOR FEMALES AGE | 23-29 | | × , | | | • | | | | | | | .11.7 | | | | 4 | | | | | | MEA | MEAN | | | • | • | MEAN | MEAN | | Ŧ | <u> </u> | N | | GRE | GRE-Q | <del>.</del> | | <u> </u> | <u> </u> | GRE-V | GRE-Q | | i | EDUCATION / | 6233 | 15.79 | 435 ′ | <br> 440 | i i | <br> PHYSIOLOGY | 1 375 | 1 | | | | i | NURSING | . 3410 | 8.64 | 435<br> 486 | 440 | | | 135 | 0.34 | 480 | 526 | | ٠i، | PSYCHOLOGY | 2785 | 7.05 | 511 | 488 | | BOTANY<br> OTHER ENGIN | 133 | 0.34 | 530 | 555 | | ∵i | GUIDANCE/COUNS | 1337 | 3.39 | 443 | 430 | i . | PHARMACOLOGY | 125<br> 116 | 1 0.32<br> 0.29 | 477<br> 499 | 587 <br> 567 | | j | SOCIAL WORK | 1207 | 3.06 | 464 | | | PHARMACY | 110 | 0.29 | l 456 | 567 | | | ENGLISH | 942 | 2.39 | 556 | i 466 i | i | I GEOGRAPHY | 108 | 0.27 | 498 | 511 | | Ť | LIBRARY SCI | 856 I | 2.17 | 520 | : : | i | FRENCH | 105 | 0.27 | 521 | 491 | | Ĺ | PUBLIC HEALTH | 800 | 2.03 | 498 | | | I PATHOLOGY | l 98 | 0.25 | 476 | 500 11 | | - 1 | EDUC ADMIN I | 755 l | 1.91 | 436 | | i i | MEDICINE | 96 | 0.24 | 502 | 541 | | - 1 | PUBLIC ADMIN | 727 <b> </b> | 1.84 | 462 | 453 | | COMPARE LIT | i 88 . | 0.22 | 552 | 1 485 11 | | | COMPUTER SCI | 670 l | 1.70 | 437 | l 601 l | <b>i</b> . i | PHILOSOPHY | 1 86 | 0.22 | 563 | 512 | | - 1 | BUSINESS/CMRCE | 633 [ | 1:60 | 461 | 1 498 | i i | I SOCIAL PSYCH | l 84 | 0.21 | 490 | 484 | | | NUTRITION | 619 | 1.57 | 460 | 1 492 | 1 | ELECTRICAL ENG | l 83 | 0.21 | 451 | 642 1 | | - 1 | l PHYSIÇAL ED | 595 I | 1.51 | 416 | 443 | 1 1 | I LAW | l 80 | 0:20 | 453 | i 455 ii | | - 1 | l Music | 545 | 1.38 | 493 | 1 47 <sup>3</sup> 3 | 1 · | CIVIL ENG | l 79 | 0.20 | 473 | 630 1 | | · [] | OTHER SOC SCI | 513 | 1.30 | 473 | 460 | 1 - 1 | I CHEMICAL ENG | 69 | 0.17 | 470 | i 615°ii | | | COMMUNICATIONS | 500 l | 1.27 | 470·• | 443 | F | I - ARCHAEOLOGY | l 68 | 0.17 | 560 | 484 | | | FINE ARTS | 480 | 1.22 | 474 | 446 | 1 1 | I ENTOMOLOGY | ĺ 65 | 0.16 | 507 · | l 535 II | | | I OTHER BIOL SCI | 468 | 1.19 | 507 | l 535 | l i | I FORESTRY | l 65 | 0.16 | 544 | . 560 II | | | EDUC PSYCH | 453 l | 1.15 | 459 | l 458 l | 1 1 | DENTISTRY . | 1 ' 61 | 0.15 | 478 | i 545 ii | | | JOURNALISM | 437 l | 1.11 | 531 | 471 | 1 1 | I OTHER PHYS SCI | J 59 | 0.15 | 489 | l- 582 I | | H | BIOLOGY | 414 | 1.05 | 、507 | 536 · | 1 , 1 | INDUSTRIAL ENG | l 58 | 0.15 | 449 | 592 | | | HOSPIT#AL ADMIN | 391 | 0.99 | 473 | 477 | 1 | STATISTICS | l 56 | 0.14 | 438 | l 625 II | | | VET MEDICINE | 387 I | 0.98 | 528 | l. 564 · l | 1 : 1 | PHYSICS | l 50 | 0.13 | 511 | l 639 | | _ [ ] | HOME ECONOMICS | 356 | 0.90 | 431 | 457 | 1 | I AMER STUDIES | 49 | 0.12 | 568 | 516 ` | | Щ | SPÉECH | , 343 <u> </u> | 0.87 | 454 | 434 | 1 | GERMAN | 1 47, | l 8.1≰2 i | 585 | la 501 | | _ [ ] | | 342 l | 0.87 | 542 | l 466 l | 1 1 | MECHANICAL ENG | 44 | 0.11 | 546 | 663 | | - !! | | 310 ļ | 0.79 | 478 | 549 | ļ l | I OCEANOGRAPHY | 42 | 0.11 | 540 | l 585 II | | 11 | | 309 I | 0.78 | 507 | 496 | | NEAR EAST LANG | 42 | 0.11 | 485 . | 488 | | - ! ! | SOCIOLOGY | 305 I | 0.77 | 458 | 451 | | FAR EAST LANG | 34 | 0.09 | 496 、 | 508 · | | - ! ! | ARCHITECTURE | 300 I | 0.76 | 515 | 550 | 1 | I ANATOMY | ļ ,29 | 0.07 | - 509 | 528 | | - ! ! | INTERNAT REL | 299 | 0.76 | 537 | 492 | : : | APPLIED MATH | 23 | 0.06 | 496 | 627 | | - ! ! | GEOLOGY | 297 | 0.75 | 532 | | [a ' | I CLASSICAL LANG | l 23 | 0.06 | 627 | 545 | | - ! ! | RELIGIOUS STD | 295, | | 542 | 494 | ! . ! | BACTERIOLOGY | ! 19 | | 451 | 504 | | - [4] | | 266 | 0.67 | 484 | 505 | : : | ITALIAN | 17 | 0.04 | 439 | 441 | | | | 266 | 0.67 | 542 | 498 | 1 1 | RUSSIAN | 16 | 0.04 | 583 | 501 | | - ! ! | POLITICAL SCI | 263 | 0,67 | 487 | 461 | | SLAVIC STUDIES | 15 | . 0.04 | 613 | 517 | | - | | 259 | 0.66 | 467 | 523 | : * | PARASITOLOGY | 13 | 0.03 | 472 | 532 | | - ! ! | DRAMATIC ARTS | 237 | 0.60 | 506 | 455 | : | AERONAUT ENG | l 12 | 0.03 | 449 | 598 | | - | | 232 | 0.59 | 486 | 473 | | OTHER FOR LANG | 9 | ! 0.02 <u> </u> | 501 | 438 | | - 11 | ACCURE I | 224 | 0.57 | 473 | 515 | | METALLURGY | 7 | ! 0.02 I | 431 | 554 | | - ; ; | AR ASTORY - | 221 | 0.56 | 525 | 470 | | ASTRONOMY | ! 6 | 0.02 | 428 | 528 | | | BIOCHEMISTRY | 216 | 0.55 | 460 | 581 | | OPTOMETRY | ! <u>6</u> | 0.02 | 517 • | 618 | | | | 182 | 0.46 | 486 | 562 | | BIOPHYSICS | 5 | | | 564 | | | LINGUISTICS | 176 | 0.45 | | 524 <br> 677 | | MINING | 3 | 0.01 | 400 | 580 | | | MATHEMATICS | 167 | 0.42 | | 477 | | OSTEOPATHY | 3 | 0.01 | 623 | 563 | | | AUDIOLOGY | 166 | 0.42 | 453 | 633 | | | !<br>• | ! ! | | !! | | | OCCUP THERAPY | - 148 <br>143 | 0.37 | | | !. 1 | | 30/5 | | | | | | SPANISH | 141 | 0.36 <br>0.36 | , | 466 | | NOT IN ABOVE | 1060 | 2.68 | 466 | 463 | | зii | · . | 141 | 0.36 | . 465<br>527 | 438 <br> 540 | 1 | UNDECIDED | 2985 | 7.56 | 473 | 480 | | ·ii | | 137 | 0.35 | 516 | 540 <br> 576 | | TOTAL | 39484 | 100.00 | | 479 - | | ij | SCILL I ICS | | 1 56.0 | 210 | 3/6 | : : | NO RESPONSE | 810 | 2,01* | 477 | 482 | | -4 | | | | | | <u>.</u> 1 | | | | | - 11 | <sup>\*</sup> BASED ON ALL GRE RESPONDENTS OCTOBER, 1980 - JUNE, 1981, WHO COMPLETED GRE AND BACKGROUND QUESTIONNAIRE TABLE 14. RANK ORDER OF INTENDED GRADUATE MAJOR FOR MALES AGE 30-39 | | | | • | MEAN | MEAN | | | N | <b>,</b> | MEAN<br>GRE-V | MEAN<br>GRE-Q | |-------|------------------|--------------|----------|----------------|--------------|-------------------------------|------------------|-------------------|----------|---------------|---------------| | ·Tī | | <u>N -</u> | <u> </u> | <u>,GRE⊸V</u> | GRE-Q | T * T | 1 | <u> </u> | <u>^</u> | OR L-V | BRE-W | | - 11 | | !<br> 1278 | 9.15 | I<br>I 463 | 484 | 1 | OTH HUMANITIES | · 50 | 0.36 | 548 | 503 | | - 11 | EDUCATION - | 1 1279 | 7 | 463<br> 452 | | <b>i</b> i | STATISTICS | 40 | 0.29 | 402 | 630. | | . [] | | | 6.00 | 452<br> 539 | | i - i | PHYSIOLOGY | 7 40 | 0.29 | 481 | 528 | | | | 838<br> 611 | | l 466 | | i i | | 40 | 0.29 | 458. | 548 | | 11 | COMPUTER SCI | l 535 | 3.83 | 492 | | i • i | | 36 | 0.26 | 436 . | l ·653 | | - 11 | RELIGIOUS STD | l 520 | 1 3.72 | 524 | | i i | I PHARMACOLOGY | 35 | 0.25 | 469 | . 561 II | | . [ | BUSINESS/CMRCE ~ | 1 491 | 3.51 | 1 474 | | : | BIOCHEMISTRY | 34 | 0.24 | 462 | i 526 li | | | GUIDANCE/COUNS | 408 | | l 479 | : | : : | ZOOLOGÝ | 34 | 0.24 | 493 | i 519 ii | | | | 350 | 2.51 | 433 | | : : | I LAW | 33 | | | 1 432 11 | | i | 2 | 341 | 2.44 | 422 | | : : | 1 SPEECH | 32 | 0.23 | 524 | i 503 ii | | . [.] | AGRICULTURE | 242 | 1.73 | 1 369 | | i i | MEDICINE | 31 | 0.22 | 491 | i 572 ii | | i | i | 241 | 1.73 | l 465 | | | I PHYS THERAPY | 29 | 0.21 | 526 | i 531 I | | ii | | 237 | 1 1.70 | . 135<br>I 579 | | : : | ENTOMOLOGY | 28 | 0.20 | 470 | i 527 ii | | · ii | | 224 | 1.60 | J 506 | | i i | | 27 | 0.19 | 517 | i 550 ii | | i i | | 223 | 1.60 | 452 | | 1 : | NUTRITION I | 25 | 0.18 | 399 | 1 474 11 | | эř | | 221 | 1.58 | | | | I PATHOLOGY | 24 | 0.17 | 449 | l 555 II | | ` ii | | 210 | 1 1.50 | j 511 | | i . 1 | | 23 | 0.16 | 45.7 | 401 | | i | | 192 | | 437 | • | i i | | . 22 | 0.16 | 458 | I 628 II | | i ii | | 184 | 1 1.32 | I 408 | : : | i i | I ARCHAEOLOGY | 21 | 0.15 | 573 | i 532 ii | | i i | L PUBLIC HEALTH | 176 | 1 : 1.26 | i 500 | | : : | SOCIAL PSYCH | · 20 | 0.14 | 488 | i 454 il | | i | | 159 | 1.14 | 481 | | ı <b>i</b> i | | 19 | 0.14 | 515 | I 568 II | | i. | I EDUC PSYCH | l 157 | 1.12 | 486 | | i i | I METALLURGY: | 18 | . 0.13 | 321 | I 554 II | | i | <b>.</b> | 154 | 1 1.10 | l 502 | | i i | I NEAR EAST LANG | 18 | 0.13 | 577 | 1 56 <b>6</b> | | i. | I | 148 | 1.06 | 513 | | ıi i | | 16 | 0.11 | 502 | I 428 II | | - i i | : | 1 132 | 0.94 | l - 438 | : | : | I FRENCH - I | " 16 <sup>°</sup> | 0.11 | 521 | l 516 | | -ii | : | 132 | 1 0.94 | 1 478 | : | i i | OCEANOGRAPHY | 15 | 0.11 | 449 | I 598 II | | - i i | ARCHITECTURE | 1 124 | 1 0.89 | 1 517 | | i - i | | 15 | 0.11 | 54 | 1 497 11 | | i i | URBAN DEVELOP | 1 123 | 0.88 | l 453 | l 512 | i , i | | 14 | 0.10 | 546 | 1 567 11 | | i | | 1 121 | 0.87 | 421 | | i i | HOME ECONOMICS | 13 | 0.09 | 471 | 454 | | · i | LIBRARY SCI | 121 | 1 10.87 | 560 | 493 | i i | BACTERIOLOGY | 11 | 0.08 | 448 | 1,495 11 | | - i | | l 117 | 0.84 | 511 | | i i | I ANATOMY I | 9 | 0.06 | 551 | 544 | | i | MUSIC | 1 116 | 0.93 | 1 499 | 485 | i i | MINING | 9 | 0.06 | 394 | 632 | | i | OTHER BIOL SCI | 114 | 0.82 | 494 | 549 | i I | CLASSICAL LANG | '9 | L 0.06 | 598 | .563 . | | i | | 113 | 0.61 | 461 | 1 646 | ii i | ITALIAN | 8 , . | 0.86 🛚 | 488 | 485 | | i | | i 111 | 0.79 | 503 | 491 | i i | FAR EAST, LANG | 8 | 0.06 | 525 | 555 | | Ĺ | SOCIOLOGY | 1 108 | 0.77 | . 449 | 451 | II I | ASTRONOMY | l, 8 | 0.06 | -544 | 648 | | i | | 1 103 | 0.74 | 417 | 606 | li I | RUSSIAN 🔑 | ĺ 7 ĺ | 0.05 | 521 | 477 | | ∵j: | | 101 | 1/ 0.72 | 453 | 597 | H 1 - I | I OCCUP THERAPY | ا 6 ہے۔ ا | 0.04 | 493 | 478 | | Ì | INDUSTRIAL REL | 101 | I* 0.72 | 470 | 501 | ii l | PARASITOLOGY | Ì 6 ∣ | 0.04 | 363 | 500 | | i | JOURNALISM | 97 | 1 0.69 | 569 | 514 | IÍ I | BIOTHYSICS | 5 | 0.04 | 550 | 590 | | i | I ANTHROPOLOGY | 95 | 0.68 | 531 | 489 | 1 | I SLAVIC STUDIES | 5 | 0.04 | 460 | 592 | | İ | MATHEMATICS | l 87 | 0.62 | 483 | 657 | | AUDIOLOGY - | 5 | 0.04 | 478 | 552 | | İ | DRAMATIC ARTS | Ī 73 | 0.52 | l 531 | 508 | 11 , 1 | OPTOMETRY | 4 | l, 0.03 | 573 | 598 | | Ì | I GEOGRAPHY | 69 | 0.49 | 457 | 493 | $oxed{H} = oxed{eta} oxed{1}$ | GERMAN | 4 | 0.03 | 465 | 443 | | İ | VET MEDICINE | l 68 | 0.49 | 472 | <b>l</b> 565 | H I | I OSTEOPATHY | 3 | 0.02 | 513 | 500 | | i | LINGUISTICS | 68 | 0.49 | 474 | 510 | 11 - 1 | OTHER FOR LANG | 2 | 0.01 | 425 | 485 | | Ì | OTHER PHYS SCI | l 67 | 1 0,48 | 1 493 | ł 631 | H · I | 1 | | | | F [] | | - | DENTISTRY | 1 64 | 0.46 | 511 | | ! | | | | | ! !! | | Ì | PHILOSOPHY | 59 | 0.42 | 575 | 559 | 1 | NOT IN ABOVE | 479 | 3.43 | 476 | 525 | | - 1 | CHEMICAL ENS | l 58 | 0.42 | l 408 | 641 | | UNDECIDED . | 746 | 5.34 | 464 | 503. | | ٠. | MICPOBIOLOGY | l 55 | 0.39 | 475 | | : : | TOTAL / | 13969 | 100.00 | 477 | 520 | | ٠ | FORESTRY | '54 | 0.39 | 4'95 | | | NO RESPONSE | 353 | 24.46* | 457 | 523 | | 1 | 1 | 1 | <u> </u> | <u> </u> | L | <u> </u> | <u> </u> | | | 1 0 | <u> </u> | <sup>\*</sup> BASED ON ALL GRE RESPONDENTS OCTOBER, 1980 - JUNE, 1981, WHO COMPLETED GRE AND BACKGROUND QUESTIONNAIRE TABLE 15. RANK ORDER OF INTENDED GRADUATE MAJOR FOR FEMALES AGE 30-39 | | , | | | | | | | | | • | |-------------------|-------------|---------------|-------|--------------|--------------------|--------------------------------|-------|----------|--------------|----------------------| | • * * * | | | MEAN | MEAN | | | | | MEAN | ~ MEAN | | <del></del> | N | <u>,,"</u> | GRE-V | GRE-Q | <del>_</del> , - | | N | <u> </u> | GRE-V | GRE-Q | | | 1 | | | 1 | H. | H · | 1 | 1 | 1 | | | I EDUCATION | 3955 | 22.69 | 470 | 434. | <b>]</b> | BIOCHEMISTRY | l` 28 | 0.16 | l 500 | 563 | | NURSINS | 1634 | ****9.37 | 510 · | 1 460 | 1 | II BOTANY | l 26 | 1 0.15 | l 542 | 518 | | I PSYCHOLOGY | 1471 | 8:44 | 543 | 481 | 11 ' - | II COMPARE LIT | 26 | 0.15 | 529 | 418 | | I EDUC ADMIN | 862 | 4.95° l | 466 | 437 | [ | I AMERISTUDIES | 1 25 | 0.14 | ,534 | 458 | | GUIDANCE/CDUNS | l 841 | l 4.83 i | 480, | l 428 | <b> </b> | PHILOSOPHY | l 25 | 0.14 | 546 | 1 466 1 | | 1 SOCIAL WORK | l 604 | r 3.47′·l | 505 | 428 | İ | MEDICINE | j 24 | 0.14 | 512 | 523 | | LIBBARY SCI | l 591 | l 3.39 l | 530 | 456 | i | I PHARMACOLOGY | i 24 | 0.14 | 498 | 552 | | ENGLISH | i 468 | 2.69 | 569 | | | I STATISTICS | l 21 | 0.12 | 435 | 582 | | II PUBLIC ADMIN | 349 | 2.00 | 498 | | | I NEAR EAST LANG | 1 21 | 0.12 | l 458 | 1 423 1 | | II EDUC PSYCH | 343 | 1.97 | 519 | | | I OTHER ENGIN | 1 20 | 0.12 | 430<br> 518 | | | II PUBLIC HEALTH | 335 | 1.92 | 525 | | : : | PHARMACY | l 20 | | | • . = = - • • | | II BUSINESS/CMRCE | 225 | 1.29 | 502 | | | PHYSIOLOGY | | 0.11 | 496 | 592 | | II OTHER SOC SCI | 201 | 1.15 | 494 | | : | I PATHOLOGY | 18 | 0.10 | 552 | 524. | | II COMPUTER SCI | 200 | 1.15 | 503 | 609 | <b>;</b> ' | | 18 | 0.10 | 504 | 507 | | II COMMUNICATIONS | 1 183 | | 524 | | i 'i | ARCHAEOLOGY | 17 | 0.10 | <b>5</b> 32 | 454 | | I HISTORY | 172 | | 550 | | : : | ZCOLOGY | 1 17 | 0.10 | 539 | 525 | | I FINE ARTS | | 0.99 | | | | GENETICS | l 17 | : | 521 | 506 | | | 171 | | | <b>1</b> | | I LAW | 16 | 0.09 | 438 | 418 | | I HOME ECONOMICS | 162 | 0.93 | 452 | | | I OTHER PHYS SCI | 15 | 0.09 | 517 | 500 | | I RELIGIOUS STD | 157 | | 540 | | | ELECTRICAL ENG | 13 | l 0.07° | 475 | 548 | | HOSPITAL ADMIN | 155 | 0.89 | 484 | : | | PHYSICS | l 11 | · 0.06 | 515 | 62 <b>8</b> | | SOCIOLOGY | 140 | 0.80 | . 208 | | • | I FAR EAST LANG | l 11 | 0.06 | 490 | I 504 | | I PHYSICAL ED | 133 | 0.76 | 433 | | 1 . [ | APPLIED MATH | l 11 | 0.06 | 584 | 575 | | ANTHROPOLOGY | l 130 l | 0.75 | 577 | 484 | 1 1 | I ANATOMY | l 10, | 0.06 | 455 | l 482 li | | MUSIC | l 128 l | ^Y 0.73• | 514 | 449 | 1 - 1 | I CIVIL ENG | 10 | 0.06 | 455 | l 632 ll | | NUTRITION | !` 118 | 0.68 <b> </b> | 503 | .477 | 1 1 | PARASITOLOGY | 10 | 0.06 | 417 | i 456 i'i | | JOURNALISM | l 118 | 0.68 | 556 | 466 | 1 | RUSSIAN | 9 | 0.05 | 421 | 1 442 1 | | OTHER BIOL SCI | l 106 l | - 0.61 | 515 | l 512 | 1 1 | I ENTONOLOGY | •8 | 1 . 0.05 | 553 | . 508 II | | BIOLOGY | l 103 l | 0.59 | 540 | l 516 l | i - i | BACTERIOLOGY | 1 8 | 0.05 | 493 | . 500 <br> 491 | | LINGUISTICS | 1 102 l | 0.59 | 534 | 497 | i i | CLASSICAL LANG | 1 7 | 0.04 | 620 | 7/2 1<br> 533 1 | | I SPEECH | 94 | 0.54 | 514 | 1 446 I | | INDUSTRIAL ENG | . 7 | 0.04 | 571 | 593 | | ARCHITECTURE | 86 1 | 0.49 | 566 | : ''' | : : | I GERMAN | 7 | 0.04 | 493 | 393 | | II URBAN DEVELOP | 86. 1 | 0.49 I | · 515 | : · | : | DENTISTRY | 7 | 0.04 | | | | I ART HISTORY | 82 | 0.47 | 587 | | : | CHEMICAL ENG | . 6 | 0.04 | 439 ,<br>493 | 543 | | II POLITICAL SCI | 80 1 | 0.46 | 552 | | | I ITALIAN - | | | | 617 | | II INDUSTRIAL REL | 74 | 0.42 | 534 | | i i | BIOPHYSICS | 5 | 0.03 | 448 | 426 | | II ECONOMICS | . 73 I | 0.42 | 510 | | : : | - E | 5 | 0.03 | 574 | 520 | | II DRAMATEC ARTS | i 7i i | 0.42 | 553 | | i i | FORESTRY <br> OTHER FOR LANG | 4 | 0.02 | 548 | 530 | | I MICROBIOLOGY | 71 | 0.41 | 523 | | | | 3 | 0.02 | - 337 | 440 | | OTH HUMANITIES | 62 | | | | : : | OCEANOGRAPHY | 3 | 0.02 | 433 | 447 | | I VET MEDICINE | | 0.36 | 516 | | | ASTRONOMY | 3 | 0.02 | 577 | 680 II | | | 61 | 0.35 | 565 | 572 | : : | MECHANICAL ENG | 2 | 0.01 | 585 | 710 | | MATHEMATICS | , 57 | 0.33 1 | 461 | 629 | : | METALLURGY | 2 | 0.01 | 305 🗠 | 485 | | GEOLOGY | 51 | · 0.29 | 588 | 572 | | OSTEOPATHY | 1 | 0.01 | 450 | 580 | | CHEMISTRY | 48 | 0.28 | 491 | 595 I | | SLAVIC STUDIES | 1 | 0.01 | 590 | 430 | | I INTERNAT REL | 47 | 0.27 | 529 | 466 | | I OPTOMETRY | 1 | l 0.01 l | 740 | 490` | | SOCIAL PSYCH | 41 | 0.24 | 521 | 445 | 1 : | MINING | 0 | 0.0 | 0 | 1 0 11 | | I PHYS THERAPY | 38 <b> </b> | 0.22 | 514 | 525 I | | I AERONAUT ENG | 0.1 | 0.0 | × 0 | 0 11 | | SPANISH | 38 I | 0.22 | 459 | 397 <b> </b> | 1 . 1 | 1 | ·i | ı İ | j | İ | | AGRICULTURE | 37 <b> </b> | 0.21 | 467 | 477 <b> </b> | 1 1 | İ | ' i | ı i | | i ii | | II OCCUP THERAPY | . 36 l | 0.21 | 513 l | 487 | l i | I NOT IN ABOVE | 444 | 2.55 I | 494 | 458 II | | AUDIOLOGY | 35 1 | 0.20 | 524 | 486 | l Ì | UNDECIDED . | 959 | 5.50 l | 499 | 459 | | II GEOGRAPHY .I | 31 l | 0.18 I | 533 | 505 I | : | I TOTAL I | 17430 | 100.00 | 503 | . 458 | | II FRENCH | 28 I | 0.16 | 520 | 459 I | • | NO RESPONSE | 411 | 2.30×1 | 492 | 452 | | <u>11i</u> | i | i | | i | į i | 1 | 711 | 2.30*1 | 7/2 | 35F <br> 11 | | | | | , | | <del>-</del> , , - | | | | | | <sup>\*</sup> BASED ON ALL GRE PESPONDENTS OCTOBER, 1980 - JUNE, 1981, WHO COMPLETED GRE AND BACKGROUND QUESTIONNAIRE TABLE 16. RANK ORDER OF INTENDED GRADUATE, MAJOR FOR MALES AGE 40 OR HORE | - | | | | 487 | | • | | | | | • | |-------|----------------|----------|----------|------------------|--------------------|----------------|----------------|---------------|--------------------------------|--------|---------------| | | .• | | | MEAN | MEAN | • | | • | * | MEAN. | MEAN | | - | | <u> </u> | <u>"</u> | GRE-V_ | GRE-Q | <del>,</del> - | | N | <sup>-</sup> ' <sup>3</sup> '. | GRE-V | GRE-Q | | !! | | | | | ! ! | ! | | ! : | | | ! <u>:</u> !! | | !! | | 374 | | 459 | 453 | 2 | MEDICINE | 7. | 0.24 | .539 | 546 | | 11 | EDUE ADMIN | 351 | 12.05 | 431 | 431 | | MICROBIOLOGY | 6 | 0.21 | 532 | 558 | | 11 | PSYCHOLOGY | .157 | | 519 | 479 | : | PHYSIOLOGY | 6 | 0.21 | 428 | 458 | | !! | | 155 | | 468 | 443 | i . | STATISTICS | 5 | 0.17 | 470 | 610 | | - 11 | BUSINESS/CMRCE | 153 | 5.25 | 471 | 524 | | PHARMACY | . 5 | 0.17 | | 500 | | | GUIDANCE/COUNS | 116 | 3.98 | - 464 | 1. 424 | • | ENTOMOLOGY | 5 | 0.17 | 458 | 440 | | - ! ! | RELIGIOUS STD | 109 | 3.74 | 506 | | | FORESTRY | ] 5 | 0.17 | | 528 | | | COMPUTER SCI | 94 | 3.23 | 511 | | - I | I DENTISTRY | 5 | 0.17 | 364 | 460 | | | | 70 | 2.40 | | • : • | • | SPEECH | 5 | 0.17 | 476 | 418 | | | | 67 | 2.30 | 488 | : - : | | HOME ECONOMICS | 4 | 0.14 | 478 | 448 | | 11 | | 58, | _ | 481 | | 1 | I CHEMICAL ENG | 4 | 0.14 | 440 | 680 | | 11 | | 46 | 1.58 | 547 | • • • | | ART HISTORY | 4 | 0.14 | 505 | 423 | | 14 | | 43 | 1.48 | 1 473 | • - • • | I | BIOCHEMISTRY | 4 | 0.14 | 433 | 585 | | 11 | ELECTRICAL ENG | 42 | 1.44 | 455 | • • | I | FAR EAST LANG | 1 4 | 0.14 | 405 | 468 | | 11 | LIBRARY SCI | 36 | 1.24 | 542 | • | : | AUDIOLOGY | ! 4 | 0.14 | 453. | 1 483 | | - ! ! | SOCIAL WORK | 36 | | 488 | • • • • | : . | I OCEANOGRAPHY | ] 3 | 0.10 | 540 | 543 | | !! | | 32 | 1.10 | • | 480 | | NEAR EAST LANG | ] 3 | 0.10 | 520 | 487 | | 11 | SOCIOLOGY | 29. | 1.00 | 470 | | : | SOCIAL PSYCH | ] 3 | 0.10 | 540 | 1 463 1 | | !! | | 28 | 0.96 | 526 | 509 | | I BOTANY | ! 3 | 0.10 | 490 | 560 | | !! | | 28 | 0.95 | 532 | : | I | COMPARE LIT | ! 3 | 0.10 | 663 | 517 | | 11 | | 27 | 0.93 | 501 | 457 | | ZOOLOGY | ! 3 | 0.10 | 660 | 603 | | !! | | 25 | 0.86 | 423 | 444 | 7 | METALLURGY | . 2 | .0.07 | 280 | 505 | | !! | OTHER ENGIN | 25 | 0.86 | 493 | 616 | : | FRENCH | 2 | 0.07 | | 605 | | ij | | 24 | 0.82 | 375 | 388 | | I PATHOLOGY | ] 2 | 0.07 | 415 | 475 | | ii | | 23 | 0.79 | 463 | 445 | : | AMER STUDIES | . 2 | 0.207 | 495 | 335 | | 11 | URBAN DEVELOP | 22 | 0.76 | 532 | 514 | · . | I PHARMACOLOGY | ! 2 | 10.07 | 605 | 595 | | Н | | 20 | 0.69 | 549 | 467 | - | I ASTRONOMY - | 1 2 | 0.07 | 385 | 400 | | Ш | GEOLOGY | 20 | 0.69 | 526 | l 563 l | | RUSSIAN | ! [1 | 0.03 | 660 | l 530 li | | Ш | INTERNAT REL | 20 | 0.69 | 544, | 469 | .] : | MINING | !# 1 | l 0,03 l | 300 . | 340 | | 41 | | 18 | 0.62 | 467 | 581 | I i | I ANATOMY | 1 . 1 | 0.03 | 530 | 590 | | П | CIVIL ENG | 18 | 0.62 | 417 | 597 | 1 1 | ITALIAN | <b>l</b> , 1, | 0.03 | i* 390 | 410 | | П | INDUSTRIAL REL | 18 | 0.62 | 474 | <del> 508 </del> | · <b>†</b> | OCCUP THERAPY | 1 1 | 0.03 | 570 | 540 | | 11 | INDUSTRIAL ENG | 17 | 0.58 | 456 | l 577 l | 1 | BACTERIOLOGY | 1 1 | l 0.03 | 480 | 510 | | П | MATHEMATIES , | 15 | ا 0.52 ا | 484 | 645 | 1 | I PHYS THERAPY | 1 | 0.03 | 480 | l 390 li | | 11 | FINE ARTS | '' 15 | 0.52 | 450 | 399 | 1 • | APPLIED MATH: | 1 | 0.03 | 830 | 790 i | | Ш | DRAMATIC ARTS | 14 | 0.48 | 510 | l• 419 | 1 | OTHER FOR LANG | 1, | 0.03 | 3/30 | l 330 II | | 11 | ANTHROPOLOGY | .14 | 0.48 | 566 | 463 ~ | I | NUTRITION | • 1, | 0.03 | 210 | l 520 | | 11 | LINGUISTICS | 14 | 0.48 | 537 | 534 | 1 . | AERONAUT ENG | 1 | 0.03 | 600 | l 760 ( | | Ы | NURSING 1 | 13 | 0.45 | 456 | 424 | 1 | CLASSICAL LANG | l i | l, 0.03 | 320 | l 320 ll | | H | PHYSICS, | . 13 | 0.45 | <sup>4</sup> 512 | 676 | 1 : | PARASITOLOGY | l 0 | 0.0 | 0: | . 9 11 | | 11 | FHILOSOPHY | 13 | 0.45 | 601 | 511 | 1 | GENETICS | l o | 0.0 | 0 | 1 0 !! | | 11 | CHEMISTRY | 12 | 0.41 | 338 | 591 | 1 1 | BIOPHYSICS | 1 0 | l 0.0 | . 0 | 1 0 11 | | П | LAH | 12 | 0.41 | 434 | l 396 l | 1 | OPTOMETRY- | 0 | 0.0 | 0 | 0 | | 11 | VET MEDICINE | 11 | 0.38 | 395 | 464 | 1 1 | I GERMAN | . 0 | 0.0 | 0 | 1 0-11 | | 11 | MECHANICAL ENG | 11 | 0.38 | 430 | 580 I | 1 | SLAVIC STUDIES | 1 0 | 0.0 | 0 | .0 [] | | 11 | BIOLOGY | 10 | 0.34 | 530 - | 542 | | I OSTEOPATHY | 0 | 0.0 | 0 | 0 11 | | П | OTH HUMANITIES | 10 | 0.34 | 564 | 530 | l i | 1 | | <b>,</b> | | i il | | П | GEOGRAPHY I | 9 | 0.31 | 538 | : - : | i i | | į. | l i | | i ii | | ΪÍ | ARCHAEOLOGY | 9 | 0.31 | 588 | i 530 i | : . | NOT IN ABOVE | 124 | 4.26 | 455 | i 460 ii | | ij | | 8 | 0.27 | 413 | i 343 1 | I 1 . | UNDECIDED | 155 | 5.32 | 444 | 441 - | | ίĩ | OTHER BIOL SCI | 7 | 0.24 | 467 | . 583 i | | I TOTAL | 2912 | 100.00 | 475 | 473 | | ii | ARCHITECTURE | 7 | 0.24 | | 509 | | NO RESPONSE | 83 | 2.77* | 448 | 462 | | ij | | | i | ,, | أختنا | į | 1 | i | | | i - ii | | _ | | | | | | ا بد | -L | | <u> </u> | | <u></u> | <sup>\*</sup> BASED ON ALL GRE RESPONDENTS OCTOBER, 1980 - JUNE, 1981, WHO COMPLETED GRE AND BACKGROUND QUESTIONNAIRE TABLE 17. - RANK ORDER OF INTENDED GRADUATE MAJOR FOR FEMALES AGE 40 OR MORE | | • | _ | | | | | | | | | | |--------------|----------------|--------------|----------|-------------|--------|----------------|-------------------|--------------|---------------------|----------------|------------------| | | | • | | MEAN | MEAN | | | | - | MEAN | MEAN | | <del>-</del> | | <u> </u> | <u> </u> | GRE-V | GPE-Q | <del>.</del> - | <u> </u> | N | 7. | GRE-V_ | GRE-Q | | - ! ! | | ! | | ! | ! . | | ! | 1 | | Ι, | Γ - 🗔 | | . !! | | 1 1787 | 26.97 | 467 | I 400- | | PHARMACOLOGY ' | I. 8 | 0.12 | l 565 | l 540 l | | `!! | | 559 | l 8.44 | 485 | | | AMER STUDIES | I , 8 | 0.12 | 536 | l 378 | | . ! ! | PSYCHOLOGY | 444 | 1 6.70 | 528 | | • | BOTANY | ] 7 | 0.11 | l 657 | 590 · | | Щ | EDUC ADMIN | 423 | 6.38 | 462 | | | NEER EAST LANG | 1 6 | 0.09 | l 467 | l 400 l | | .!! | | 359 | 5.42 | | | | ITALIAN | l 6 | 0.09 | l 527 | 412 | | | | 301 | 4.54 | l 518 | 414 | l I 'I | OTHER PHYS SCI | ľ 6 | 1. 0.09 | l 560 | l 537 l | | - 11 | ENGLISM | 208 | 3.14 | 556 | 410. | | GEOLOGY | 1 6 | I 0.09 | l 590 | l 502 l | | - 11 | SOCIAL WORK | 193 | 2.91 | 504 | l 391 | 🎉 | ARCHITECTURE | 6 | 0.09 | 525 | i 507 i | | - 11 | PUBLIC ADMIN | l 122 | 1.84 | 497 | l 417 | | PHYSIOLOGY | 6 | 0.09 | 470 | i 407 i | | 111 | EDUC PSYCH | 108 🖡 | 1.63 | l 501 | 419 | l i | AGRICULTURE | j 6 | 0.09 | 460 | i 478 i | | -11 | PUBLIC HEALTH | l 106 ° | 1.60 | 492 | l 423 | i i | PATHOLOGY | i š | 0.06 | 435 | . 4,6<br>I 468 I | | - 11 | OTHER SOC SCI | 93 | 1.40 | l 496 | 425 | i · i | GENETICS | j 4 | 0.06 | l 650 | l 560 l | | · H | HISTORY | 91 | 1 1.37 | 563 | | • | I 'ARCHAEOLOGY | i 4 | 0.06 | 1 478 | 330 | | ii | | I 77 | 1.16 | 531 · | | : : | I STATISTICS | 4 | 0.06 | l 615 | l 625' l | | ii | | i 73 | 1.10 | 457 | | i i | ELECTRICAL ENG | 3 | 1 0.05 | 1 463 | | | ii | | 71 | 1.07 | 492 | | : : | OTHER ENGIN | 1 3 | 0.05 | 1 463<br>1 457 | 630 <br> 637 | | rii | SOCIOLOGY | . ,,<br>I 68 | 1.03 | 508 | | | I ZOOLOGY | - | | | 533 | | ii | · · | . 66<br>I 64 | 0.97 | l 505 | | : : | | ] 3. | 0.05 | 523 | 497 | | - 11 | MUSIC | | l 0.95 | 498 | | • | OTHER FOR LANG | .3 | 0.05 | 540 | 407 | | ii | | \$ \$3 | l 0.80 | _ | | | 1 OPTOMETRY | ] 3 | 0.05 | | 507 | | : : | | | | 462 | | !!! | INDUSTRIAL ENG | 2 | 0.03 | 375 | 570 | | 1 | ANTHROPOLOGY | 51 | 0.77 | 584 | | | VET MEDICINE | ] . 2 | 0.03 | 440 | 475 | | -!! | COMMUNICATIONS | 51 | 0.77 | 511 , | • | • | CLASSICAL LANG | 1 2 | 0.03 | '655 ` | 410 | | - ! ! | | 41 | 0.62 | | | | APPLIED MATH | 2 | 0.03 | 420 | l 750 l | | - [1] | ART HISTORY | 35 | 0.53 | 545 | | • | CIVIL ENG | 1 2 | 0.03 | l 620 | l 505 l | | Ш | SPANISH | 34 | 0.51 | 434 | 359 | 1 1 | BACTERIOLOGY | 1 2 | 0.03 | <b>520</b> | l 435 l | | Ш | NUTRITION | l 30 | 0.45 | l 493 | 429 | 1 | I FORESTRY | 1 2 | 0.03 | 645 | l 450 l | | -11 | COMPUTER SCI | 1 30 | 0.45 | l` 515 | l 576 | 1. | BIOPHYSICS | 1 2 | 1 -0.03 | 505 | 520 L | | Ш | BIOLOGY . | 27 | 0:41 | 490 | 459 | 1 1 | PHARMACY | 1 | 0.02 | 360 | 1 460 Î | | -11 | OJH HUMANITIES | 27 | 0.41 | 537 | 383 | 1'' , i | I OCEANOGRAPHY | Ī | 0.02 | 430 | 300 🛋 | | 7 | INDUSTRIAL REL | 25 | 0.38 | 498 | 433 | i i | DENTISTRY | i ī | 0.02 | 450 | 340 | | -11 | POLITICAL SCI | 25 | 0.38 | <b>√493</b> | 426 | i | I-MEDICINE | i ī | 0.02 | 350 | 500 l | | ΞĤ | URBAN DEVELOP | 25 | 0.38 | 524 | | i ʻi | PHYSICS | i i | 0.02 | 570 | 690 | | Ξij | OTHER BIOL SCI | 24 | 0.36 | 495 | | i i | ANATOMY | i i | 0.02 | 740 | 580 I | | -i i | FHYSICAL ED | 22 | 0.33 | 478 | | : : | PARASITOLOGY | i i | | | | | ∃ii | JOURNALISM - | 19 | 0.29 | 591 | | 1 | ENTOMOLOGY | | 0.02 | 450 | 430 | | ij | LINGUISTICS | 18 | 0.27 | 467 | | | RUSSIAN | 1 | 0.02 | 530 | 460 | | ii | DRAMATIC ARTS | 17 | 0.26 | 532 | | | | 1 | 0.02 | 770 | 560 | | ii | ECONOMICS I | | 0.24 | 467 | | | OSTEOPATHY | . 0 | 0.0 | 0 | 0 ] | | H | | 16 | | | | • | MECHANICAL ENG | [ 0. | 0.0 | 0 | 0 | | - : : | INTERNAT REL | 13 | 0.20 | 529 | | 7 | PHYS THERAPY | ľ, o | 0.0 | 0 | 0 | | -!! | MICROBIOLOGY | 13 | 0.20 | 512 | | • | METALLURGY | . 0 | 0.0 | . 0 | 0 | | -!! | COMPARE LIT- | 13 | 0.20 | 575 | | | MINING | ! O | 0.0 | 0 / | 0 | | !! | OCCUP THERAPY | 12 | | 531 | | | CHEMICAL ENG | l , o | l 0.0 | 0 | 0 <b> </b> | | -14 | LAH | 11 | 0.17 | 456 | | | SLAVIC STUDIES | 0 | 0.0 | 0 | 0 1 | | !! | BIOCHEMISTRY | 10 | 0.15 | 451 | | ! '! | I _ASTRONOMY | I . 0 | l 0.0 | 0 | 0 1 | | - } | | 10 | | 522 | | i I | I MERONAUT ENG | 1 0 | I 0.0 | 0 1 | 0 1 | | ٠Ħ | MATHEMATICS | . 10 | 0.15 | 521 ji | | - | I FAR EAST LANG . | l 0 1 | 1 0.0 | . 0 : 1 | 0 - 1 | | Ш | SOCIAL PSYCH | 10 | 0.15 | 424 ] | 351 I | 1 1 | 1. | <b>i</b> ' i | ı i | ı i | i | | -11 | PHILOSOPHY | 10 | 0.15 | 551 | 460 | i i | 1 . | l i | l i | ı i | i | | -11 | AUDIOLOGY | 10 | 0.15 | 452 | | i i | NOT IN ABOVE | 188 | I 2.84 i | `468 | 397 | | -11 | FRENCH I | 10 | 0.15 | 508 | 452 | i i | | I 388 | 5.85 | 481 | 411 | | ΪÌ | CHEMISTRY | . 9 | 0.14 | 549 | | i i | | 6627 | 1 100 00 | 4,91 | 410 l | | 11 | GERMAN I | 9 1 | 0.14 | 540 | 422 | | NO RESPONSE | 162 | 100.00 <br> 2.39* | 478 | 407 | | 11 | · i | i | | | | i i | 1 | . 102 | ,,,* <br> | 7/0 | 70/ | | | | | | | :1 | | <u> </u> | | | | <u> </u> | <sup>\*</sup> BASED ON ALL GRE RESPONDENTS OCTOBER, 1980 - JUNE, 1981, WHO COMPLETED GRE AND BACKGROUND QUESTIONNATRE 63 TABLE 18. RANK ORDER OF INTENDED GRADUATE HAJOR FOR MALES HAD RECEIVED BACHELORS DEGREE 1972-1966 | | | | | | MEAN | MEAN | | | | | j. | | MEAN | MEAN | | |------|------------------|-------|--------|---------|--------------|---------|------|----|-----|----------------|----------------|----------|----------|--------------------|------| | | 1 | | N | Z. | GRE-V | GRE-Q | | 7. | | | N | <i>'</i> | GRE-V | GRE-Q | | | T | 1 | | 1 | 1 | l : | 1 | Π | | T | 1 | | l , | | I • 1 | Τĺ | | _i | | | 775 | 11.59 | 457 | i 488 i | ii | | i | CHEMICAL ENG | 20 | 0.30 | 402 | 670 | i | | 1 | | | 745 | 11.14 | 478 | 502 | ii | | Ì | PHYSIOLOGY | 17 | 0.25 | _513 | 554 | 6 | | i i | PSYCHOLOGY | | 349 | 5.22 | 568 | 538 | ji. | | - | BOTANY | 17 | 0.25 | 486 | 552 l | ſ | | | RELIGIOUS STD | | 278 | 4.16 | 556 | 525 | IT | | -+ | PHYS THERAPY | 16 | 0.24 | 511 | 529 1. | .1 | | | PUBLIC ADMIN | | 274 | 4.10 | <b> </b> 500 | 501 | 11 - | | -1 | OTH HUMANITIES | 16- | 0.24 | 605 | 564 I | 1 | | Ì | LEONPUTER SCI | | 250 | 3,74 | 518 | 661 | İΪ | • | Ĩ | PHARMACY | 16 | 0.24 | 438 | 539 T | 1- | | . 1 | BUSINESS/CMRCE | Ε | l 218 | 3.26 | 504 | 581 | 11 | , | - 1 | MEDICINE | 15 | 0.22 | 475 | 629 | 1 | | Ĺ | GUIDANCE/COUNS | 5 . 6 | 214 | 3.20 | 492 | 478 | ÌΙ | | Ì | SPEECH | 15 | 0.22 | 542 | ) 529 <sup>°</sup> | 1 . | | İ | [ ECONOMICS | | 134 | 2.00 | 461 | 602 | Ш | | - | PHARMACOLOGY | 14 | 0.21 | 481, | 593 l | 1 | | 1 | ELECTRICAL ENG | 3 | 132 | 1.97 | 441; | 667 . | ÍΙ | | - 1 | STATISTICS | 13 | 0.19 | 443 | l 633 F | -1 | | i | PHYSIGAL ED | | 119 | 1.78 | 425 | 464 | 11 | | Ì | PATHOLOGY | 13 | 0.19 | 454 | 545 | 1 . | | - i: | -ENGLISH | | 117 | 1.75 | 586 | 499 | IF. | | 1 | ZOOLOGY . | 12 | 0.18 | 579 | 562 | 1 - | | i | SOCIAL WORK | | 105 | 1.57 | 548 | 502 | İΪ | | 1 | ENTOMOLOGY | 12 . | 0.18 | 477 | 520 | 1 . | | Ĺ | HISTORY | | • 102 | 1.53- | 520 | 472 | H | | - 1 | NUTRITION | 10 | 0.15 | 343 | 469 1 | l | | 1 | OTHER SOC SCI | | l 95 | 1.42 | 504 | 519 | Ħ | | - 1 | FRENCH | 9 | 0.Ì3 | 519 | 509 | 1 | | ì | AGRICULTURE, | | سهو أ | 1.41 | J 398 | 492 | ii. | | - 1 | NEAR EAST LANG | 9 | 0.13 | 618 | 606 | 1 | | i | OTHER ENGIN | 1 | 91 | 1.36 | 444 | 638 | ΗĹ | | Ĺ | AMER STUDIES | 8 | 0.12 | 595 | 549 | ŀ | | 1 | I EDUE PSYCH | | l 86 | 1.29 | 517 | 511 · | Ħ | | . | COMPARE LIT | l 8 | 0.12 | 566 | 491 | 1 | | ij. | | | l 84 | 1.26 | 4.96 | 491 | İΪ | | - [ | ARCHAEOLOGY | 8 | 0.12 | 614 | l 560l | Ĺ | | i | I HOSPITAL ADMIN | 4 | 76 | 1.14 | 496 | 511 | İΪ | | · | HOME ECONOMICS | 8 | 0.12 | 429 | 456 1 | ĺ | | i | COMMUNICATIONS | | l 76 | 1.14 | l- 523 | 518 | İΪ | | Ĺ | LAW | 8 | 0.12 | 528 | 461 | Ì | | i | PUBLIC HEALTH | | l · 75 | 1.12 | 533 | 557 | 11 | | - 1 | APPLIED MATH | 8 | 0.12 | 531 | 659 1 | 1: | | Ì | | | 75 | l 1×12 | 414 | | Ħ | | Ĺ | | 7 | 0.10 | 403 | 661 | 1 | | i | LIERARY SCI | | j 74 | 1.11 | <b>5</b> 82 | 1 515 | H | | - 1 | BIOCHEMISTRY | 7 | 0.10 | 393 | 509 | Ĺ | | i | MUSIC | | 1 65 | 0.97 | 494 | 1 480 | 11. | | Ì | ART HISTORY | 7 | 0.10 | 556 | 516 | ĺ. | | į. | ARCHITECTURE | | 59 | 0.88 | l 553 ( | 602 | Ħ | | . 1 | SPANISH | 7 | 0.10 | 486 | 1 420 | 1 | | Ĺ | INTERNAT-REL | | j 56 | 0.84 | 573′ | 561 | H | | ١ | ANATOMY | 7 | 0.10 | 546 | <b>5</b> 17 | Ì | | - i | MECHANICAL ENG | 3 | j 55 | 0.62 | 454 | 667 | ΪÌ | • | - 1 | OCEANOGRAPHY | 6 | 0.09 | 470 | 620 | ľ | | Ĺ | OTHER BIOL SCI | I | į 53 | 0.79 | 1 484 | 563 | Ħ | | - | CLASSICAL LÄNG | 1,6 | 0.09 | 572 | l 555 l | 1 | | i | URBAN DEVELOP | | 53 | 0.79 | l 487 | 547 | Ħ | • | - 1 | METALLURGY ~ | 1 6 | 0.09 | 453 | 670 | 1 | | i | | | j 50 | 0.75 | 498 | 1 440 | Ħ | | - 1 | | 5 | 0.07 | 498 | 634 | Ĺ | | Ĺ | MATHEMATICS | | 49 | 0.73 | 467 | 657 | Н | | 1 | BACTERIOLOGY . | 5 | 0.07 | 428 | 504 | Ĺ | | i i | I INDUSTRIAL ENG | 3 | 46 | 0.69 | 452 | 646 | ÌΪ | • | ٠Ť | SLAVIC STUDIES | 4 | 0.06 | 403 | .580 | ĺ | | i. | : | | l 45 | 0.67 | 490 | | i i | | Ì | FAR EAST LANG | .4 | 0.06 | 453 | 508 | İ | | - i | I GEOLOGY | | i 44 | 0.66 | h 508 | 562 | Ħ | | ı | SOCIAL PSYCH | 3 | 0.04 | 550 | l 503 İ | Ĺ | | i | SOCIOLOGY .* | | 1 43 | 0.64 | 479 | | Ħ | | Ì | RUSSIAN | . 3 | 0.04 | 507 ' | ا 467 L | Ĺ | | i i | PHYSICS | | 42 | 0.63 | 441 | - | ii - | | i | | 3 | 0.04 | 447 | | i i | | i. | | | 1 42 | 0.63 | 522 | 545 | • | | i | | 3 | 0.04 | 487 | : : | i" | | i | | | 41 | 0.61 | J 592 | 527 | ίi | | Ĺ | OPTOMETRY | 1. 2 | 0.03 | -595 | l 580 l | Ĺ. | | i | ANTHROPOLOGY | | 1 40 | 0.60 | 564 | • | ii | | İ | OTHER FOR LANG | 2 | 0.03 | 425 | 485 | - | | i | · | | 39 | 0.58 | 417 | | ii. | | Ĺ | | 2 | 0.03 | 470 | 640 | Ĺ | | - i | : I | Ι. | J 38 | 0.57 | 494 | | ii - | | ij | | . ī | 0.01 | 490 | l' 530 | 1. | | - 4 | DENTISTRY | | 1 38 | 0.57 | 548 | | Ħ. | | ĺ | l BIOPHYSICS | i 1 ( | 0.01 | 650 | 530 l | Ĺ | | i | | | j 35 | 0.52 | 532 | | ii i | | İ | | ĺĺĺ | 0.01 | 310 | 400 | 1 | | i | | | 34 | 0.51 | 492 | | ίi | | ĺ | AUDIOLOGY | 1 | 0.01 | 660 | 740 | İ | | i | GEOGRAPHY | • | 1 26 | 0.39 | 48 <b>8</b> | | ii | | i | | 0 | 0.0 | 0 | 0 1 | - | | i: | | | l 25 | 0.37 | 465 | J. 562 | Ħ | | ı | <b> </b> | <b>l</b> . ' ' | v . | | i i | 1 | | i | MICROBIOLOGY | | i 25 | 0.37 | 515 | | ii i | | i | | <b>!</b> | l i | | ı i | i. | | _i. | • • | | j , 24 | 0.36 | 441 | | Ϊİ | | j | NOT IN ABOVE | 238 | 3.56 | 491 | 549 | | | ŀ | • | | 23 | 0.34 | 492 | 615 | ii - | | Ī | | 312 | 4.67 | 501 | 528 | r | | i | PHILOSOPHY | | · 22 | 0.33 | 587 | 568 | i i | | 1 | TOTAL | 6686 | 100.00 | 497 | j 535 j | į,,, | | i | | • | j 21 | 0.31 | 506 | 480 | Ħ | | 1. | NO RESPONSE | . 103 | 1.52* | 507 | 550 | 1 | | Ĺ | <u> </u> | | l · | <b></b> | | L: | Ц | | 1 | 1 | l | | <u> </u> | <u> L</u> | 1 | <sup>\*</sup> BASED ON ALL GRE RESPONDENTS OCTOBER, 1980 - JUNE, 1981, WHO COMPLETED GRE AND BACKGROUND QUESTIONNAIRE TABLE 19. RANK ORDER OF INTENDED GRADUATE MAJOR FOR FEMALES WHO RECEIVED BACHELORS DEGREE 1972-1966 | | | | | | • | | • | | | | | | | |---------------------------------|-------|-------|------------|---------------|-----------------------|-----------------|------------|-----------------------------------------|----------|-------------------|--------------------|--------------|-----| | | . • | .* | | | MEÁN | MEAN | | | | | MEAN | MEAN | | | | | . · N | | 7. | GGE-V | GRE-0 | | •• | N N | * 2 | -GPE-V | ' GRÉ-Q | | | 11 | | 1 | ٠ | | 1 . | 1 | ĪĪ 🐧 | 11 | 1 | 1 | <u> </u> | | ī | | 11 EDUCATION | | 25. | 12. | 27.21 | 477 | 1 446 | i i - | II COMPARE LIT | 15 | 0.16 | 524 | | i | | I EDUC ADMIN | | 1 66 | 68 | 7.24 | 1 . 472 | 1 440 | ١ . | II PHARMACOLOGY. | 1 14 | i 0.15 | 521 | 1 572 f | | | I PSYCHOLOGY | | 6 | 23 | 6.75 | 1 569 | l 503 | ii" | I GEOLOGY | د لآرن ا | 0.14 | 636 | : | î. | | NURSING | | | 9 | 1 6.60 | I | 476 | ii ~ | I SPANISH | 13 | 0.14 | 1 478 | 2 7 | r` | | 14 GUIDANCE/COL | INS | | 33 | 5.23 | 498 | | iii. | I NEAR EAST LANG | 1 12 | : | 1 468 | 442 | | | - LIBRARY SCI | | 1 3 | - | l 3.91 | 541 | 1 463 | 18.1 | II OTHER ENGIN | 1 12 | | 519 | 605 | 3 | | SOCIAL HORK | | 2 | _ | 2.75 | 527 | 449 | | II AMER STUDIES | i ir | | | | | | I ENGLISH | | 2 * | 27 | 2.46 | 1 595 | 454 | : : | I PHYSIOLOGY | i 10 | 0.11 | l 586 | 523 | • • | | I EDUC PSYCH | | | 37 | 2.24 | 532 | 479 | ii | II BOTANY | 9 | 0.10 | 608 | 539 | | | II FUBLIC ADMIN | 1 | 1 1 | | 1 . 2.10 | l 506 | | ii | I PATHOLOGY | i 8 | 0.09 | 540 | 548 | • | | I PUBLIC HEALT | | | 55 | 1.79 | 549 | | ii | II APPLIED MATH | i 8 | 0.09 | 548 | 554 | 1 | | II COMPUTER SCI | | · - · | 25 | 1.35 | 502 | | ii | II PHILOSOPHY . | i 8 | 0.09 | 1 570 | 485 | 1 | | II BUSINESS/CM | | i i | | 1 1.26 | 517 | | : : | I MEDICINE | i 8 | 1 0.07 | 469 | 495 | : | | II OTHER SOC SO | | | 11 - | 1 | 512 | | i i . | II GENETICS | 8 | 1, 0.07<br>1 0.09 | 1 | 1 495 I | | | I RELIGIOUS ST | | - | 92 | 1 - 1.00 | 557 | | | II ZOOLOGY | i 8 | 1 0.09 | 1. 511 ·<br>1. 544 | 1 520 I | | | II COMMUNICATIO | • | | 91 | 0.99 | 519 | 1 | | II PHARMACY | | | • | | • | | II PHYSICAL ED | Ļ13 | • | 91 | 0.99 | A37 | | | II FORESTRY | [ 6. | 0.06 | 392 | : | 1 | | IL HOME ECONOMI | re • | 1 . | 39 | 0.96 | 668 | I . | • • | | [ 6 | 0.06 | 5.97 | 553 | | | II MUSIC | .03 | - | 79 | 0.86 | 517 | | | ELECTRICAL ENG. <br> OTHER PHYS SCI | 1 6 | 0.06 | 460 | 522 | 1 | | I FINE ARTS | | | 76 | 0.82 | 471 | · | : : | : : = = = = = = = = = = = = = = = = = = | 5 | 0.05 | 2 | 1 470 | | | II HOSPITAL ADN | IT A1 | 2 | 73 | l 0.79 | - | | | !! | 5 | 0.05 | 1 482 | 1 -672 | • | | II JOURNALISM | III · | 1 | 7 | 0.79 | 1 489 | | | CLASSICAL LANG | 5 | 0.05 | 628 | <b>5</b> 30 | | | II HISTORY | | - | | | i 55÷ | | | ITALIAN | 1 5 | 0.05 | 532 | 466 | 7 | | | | - | 4 | 0.69 | | | | LAW | 5 | 0.05 | 448 | 1 408 1 | | | LINGUISTICS<br> ARCHITECTURE | | | 57 | 0.62 | 549 | | : : | I INDUSTRIAL ENG | 1 4 | 0.04 | 535 | 710 | | | | | • | 56 | 0.61 | 579 | | | BACTERIOLOGY | 1 4 | 0.04 | 410 | i 510 i | • | | NUTRITION | | • | 3 | 0.57 | 502 | | | I FAR EAST LANG | 1 4 | 0.04 | 500 | 475 | 1 | | BIOLOGY | | : | 0 | 0.54 | 551 | , | : : | I CIVIL ENG | 4 | 0.04 | 495 | 640 | • | | II SPEECH ' | | | 7 | | 512 | 444 | | ANATOMY | . 4 | 0.04 | 433 | 513 | - | | SOCIOLOGY | | | 13 | 0.47 | 515 | | | DENTISTRY | 1 4 | 0.04 | 490 | 560 | | | I OTHER BIOL S | | | 1' | | 507 | | | OCEANOGRAPHY | 1 3 | <u>√</u> 0.03 | 433 | 447 | • | | II DRAMATIC ART | - | | 38 | 0.41 | 579 | | • • | I RUSSIAN | ] 3 | 0.03 | 467 | 507 | | | ANTHROPOLOGY | - | 2 | 8 | 0.41 | 568 | | | CHEMICAL ENG | 3 | | 477 | 680 | | | I URBAN DEVELO | ib . | | 8 | 0.41 | 535 | | į <b>!</b> | GERMAN | ] 3 | 0.03 | 587 | 1 420 1 | - | | I ART HISTORY | | | 57 | 0.40 | 605 | 449 | • | PARASITOLOGY | ] 3 | | 420سيرا | 413 | | | I POLITICAL SO | 1 | | 37 | 0.40 | 566 | | !! | I ARCHAEOLOGY | 1 3 | | <u>የ</u> ረ\$547 | 400 <u> </u> | İ | | ECONOMICS | | | 55 | 0.38 | 526 | | | ENTONOLOGY - | l, 2 | i 0.02 | _ `635 | 605 1 | 1 | | I INDUSTRIAL R | EL . | i. | 52. | 0.35 | 542 | 449 | | BIOPHYSICS | 1 | | 370 | ļ 420 i | • | | MATHEMATICS | | | 9 | 0.31 | | | | OTHER FOR LANG | 1 | 0.01 | 290 | 540 | | | I OTH HUMANITI | | - | 8 | 0.30 | 566 | : : | | H METALLURGY | 1 | 0.01 | - 310 | 536 | 1. | | MICROSIOLOGY | | - | 6 | 0.28, | J 530 | | 11 | II ASTRONOMY | 1 1 | 0.01 | <b> </b> 520 | 1 700 T | i | | PHYS THERAPY | | | 2 . | 2 | 553 | | | AERONAUT ENG . | 1 0 | 0.0 | 1 0 | 1 0 1 | 1 | | VET MEDICINE | | | 22 | l 0.24 | 597 | i 584 i | H. O. P. | I MECHANICAL ENG | l o | 0.0 | . 0 | i • • • • | 1 | | I INTERNAT REL | | • | 1 | 0.23 | - 551 | l~ 490 | ! [ ' | MINING 🔻 🦠 | 1, 0 | 0.0 | .0 | 1 0 1 | 1 | | I BIOCHEMISTRY | | 1 1 | . 9 | 0.21 | i 459 | 544 | | II OPTOMETRY | l o | l 0.0 | 1 0 | 1 0 1 | 1 | | I OCCUP THERAP | Υ | 1 | 8 | i 0.19 | 511 | 483 | • | OSTEOPATHY | i o | 0.0 | 0 - 1 | 1 0 1 | 1 | | II SOPIAL PSYCH | | 1 | .7 | 0.18 | 504 | 468 | i | SLAVIC STUDIES | l o | 0.00 | 0 | i .o i | | | STATISTICS | | 1 | .6 | 9.17 | l 450 i | 594 | | il • | l | i | | 1 / j | 1 | | CHEMISTRY | | 1 | 6 | 0.17 | 490 | 576 l | 1 - 55 - 7 | 11 | l | l . | | l ï | 1 | | II AUDIOLOGY | | i 1 | 6 | l 0.17 | l 543 ji | 494 | | I NOT IN ABOVE . | 243 | 2.63 | 504 | 465 | 1. | | II GEOGRAPHY | | . 1 | 5 | 0.16 | l 530, <sup>*</sup> l | l 485, <b>l</b> | 1 | UNDECIDEO | 467 | 5.06 | .511 | l 471 | - | | AGRICULTURE | | 1 1 | 5 | 0.16 | 485 | 482 I | 1 . | TOTAL | 9232 | 100.00 | 510 | 1 468 I | - | | [] FRENCH . | | 1 | <b>5</b> . | <b>i</b> 0.16 | 537 | l 478 | 1, 3 | I NO RESPONSE | 1 128 | 1.37* | | 445 | | | <u> 11</u> | | 1: | | | | | 1 | <u> </u> | | · | | 1 1 | Ė | <sup>\*</sup> BASED ON ALL GRE RESPONDENTS OCTOBER, 1980 - JUNE, 1981, WHO COMPLETED GREAND BACKGROUND QUESTIONNAIRE TABLE 20. RANK ORDER OF INTENDED GRADUATE MAJOR FOR MALES AND RECEIVED BACHELORS DEGREE 1965 OR EARLY | • | • | | | | | 100 | | | | | | | Î | |-----|-----------------------------------|-----|----------|-----------------------------------|------------|-------------------|----------------|-----------------------|--------|---------------|----------------|--------------------------|-----| | | | • | | | MEAN | MEAN: | n' | | | | MEAN | | 1 | | 7 | <u> </u> | _ | N | <u> </u> | GRE-V | GRE-Q | <del>.</del> - | | N | <del></del> . | GRE-V | GRE-Q | 4 : | | | I EDUC ADMIN | | 315 | 15 40 | 1<br> 454 | l /E7 1 | 1 | NEAR EAST LANG | | 1 0 40 | 1.<br>1 | | 1 | | | EDUCATION | | 275 | <b>15.6</b> 8<br> 13. <b>6</b> 9 | - | 453 | | NEAR EAST LANG | 3 4 | 0.20 | | 465 | ^- | | i | PSYCHOLOGY | 4 | l98 , | 4.88 | | | | OCEANOGRAPHY | 4 | 0.20- | | 1 418 <i> </i><br>1 573 | 1 | | | RELIGIOUS STD | i | 85 | 4.23 | 528 | | | AMER STUDIES . | 4 | 0.50 | 598 | 438 | : | | ٠, | I GUIDANCE/COUNS | | 84 | 4.18 | 502 | 456 | - I | ZOOLOGY | | 0.20 | 483<br>543 | 507 | ! | | | PUBLIC ADMIN | ì | l 83 | 4.13 | 524 | 493 | 1 2 | BIOCHEMISTRY | 111.3 | 0.15 ما | • | 587 / I | ; | | | I COMPUTER SCI | | 81 | 4.03 | 553/ | 16644 | i | ARCHAEOLOGY | 3 3 | 0.15 | l 460<br>l 543 | 623 | 1 | | | BUSINESS/CHRCE | - 1 | 81 | 4.03 | | 559 | 71: 0 | | 3 | 0.15 | 343<br> 410 | 443 | i i | | | I HISTORY | i | 38 | 1.89 | | <b>1</b> 232 | | APPLIED MATH | 3. | | 563 | | i | | | II OTHER SOC SCI | i | 36 | 1.79 | - 513 N | 906 | | 1 SPEECH | 1 3 | 0.15 | 547 | 407 | | | | I EOUC PSYCH. | , i | 31 | 1.54 | 536 | N. 183-41 | | MICROBIOLOGY | . 3 | 0.15 | 567 | 530 | | | | I ELECTRICAL ENG | . 1 | 29 | 1.44 | 466 | 618 | | PHYSIOLOGY | 3 | 0.15 | 427 | 437 | 1 | | - | T POLITICAL SCI | 'i | 29 | 1.44 | 486 | | | DENTISTRY | 3 | 0.15 | 483 | 477 | - | | | I ECONOMICS | 1 | 28 | 1.39 | - 486 | 553 | | ENTOMOLOGY | 3 | 0.15 | | 487 | i | | 1 | II MUSIC | i | 26 | 1.29 | 481 | | | I BACTERIOLOGY | 2 | 0.10 | 340 | 575 | i | | | ENGLISH | i | 25 | 1.24 | 582 | : ' : | - | PATHOLOGY | - 2 | 0.10 | 375 | 535 I | i | | | LIBRARY SCI | ì | 24 | 1.19 | 534 | 443 | - • | 1'SQCIAL PSYCH | . 2 | 0.10 | 565 | 480 = | : | | | SOCIAL WORK | | 24 | 1.19 | 535 | | | ART HISTORY | 2 | 0.10 | 535 | 425 | 1 | | | I OTHER ENGIN | i | 23 | 1.14 | 523 | | : | PHARMACY | 2 | 0.10 | 405 | 510 | i | | | PUBLIC HEALTH | - | 22 | 1.10 | 545 | : : | | SPANISH . | . 2 | 0.10 | | 325 | - | | | AGRICULTURE | . ; | 21 | 1.05 | 382 | : : | | CHEMICAL ENG | i 2 | 0.10 | 490 | 560 : | 7 | | | HOSPITAL ADMIN | i | | 0.95 | 1 498 | 1 422 I | | I METALLURGY | | | 250 | : | 1 | | | | | 19 | - | | | | | 1 | 0.05 | 200 | 490 | ! | | | PHYSICAL ED | , | 7 . | 0.95 | 356 | 394 | 1 | ITALIAN | 1 | 0.05 | 390 | 410 L | ! | | | URBAN DEVELOP | , | 18 | 70.90 | 517 | 482 | . 51 | ASTRONOMY | 1 1 | 0.05 | 250 | 200 | ! | | | PHYSICS . | 1 | 17 | 0.85 | | 653 | 1 | NUTRITION . | | 0.05 | 210 | 520 | 1 - | | | JOURNALISM | 1 | | 0.80 | | | | PHARMACOLOGY | 1. | 0.05 | 610 | 590 | ! | | | COMMUNICATIONS | | / | . 0.75. | 579 | pa, | Ĭ | FRENCH | ! 1 | 0.05 | 670 | 630 | 1 | | | I INDUSTRIAL REL | - 1 | 14 | 0.70 | 508 | | ? | AERONAUT ENG | 1 | 0.05 | 600 | 760 | ! | | . | | - 1 | 13 | 0.65 | 549 | | 7 | AUDIOLOGY | 1 | 0.05 | 490 | 600 9 | : | | | CIVIL ENG | 1 | 13 | 0.65 | 458 | | - | OPTOMETRY | 1 | 0.05 | 650 | 570 | ! | | | II MATHEMATICS | 1 | 13 | 0.65 | 560 | : | | BIOPHYSICS | 0 | 0.0 | . 0 | 0 | ! | | | FINE ARTS | 1 | 12 | 0.60 | 493 | | - | MINING | 0. | 0.0 | 0 | 0 1 | • | | | SOCIOLOGY | | 12 | 0.60 | 573 | | | CLASSICAL LANG. | L 0 | 0.0 | <b>3</b> 0 | 0 1 | 1 | | | M BIOLOGY | | -11 | 0.55 | 495 | : : | : | PARASITOLOGY | 0 | 0.0 | . 0 | | ! | | - 1 | OTHER PHYS SCI | | 11 | 0.55 | 430 | | 21 | L SLAVIC STUDIES | 0 | 0.0 | 0 | 0 1 | | | | INDUSTRIAL ENG<br> CHEMISTRY | 1 | 11 | 0.55 | 434 | | 1: | PHYS THERAPY | 0 | 0.0 | l 0<br>l n | 0 <br> 0 | | | | | | 40. | 0.50 | 470 | | | OSTEOPATHY. | 0 | 0.0 | | | • | | 1 | ANTHROPOLOGY<br> OTH HUMANITIES | 1 | 10<br>10 | 0.50<br>0.50 | 567<br>605 | | | GENETICS<br> RUSSIAN | 0 | 0.0 | 0 | 0 <br> 0 | | | | | | | | | : | I | | | 0.0 | 0. | : : | | | i | LINGUISTICS<br> VET MEDICINE | . ! | 10 | 0.50<br> ~0.45 | 609<br>403 | 541 <br> 447 | - | OCCUP THERAPY | 0 | 0.0 | 0 | 0 <br> 0 | ₹. | | | | i | 9 | 0.45 | 519 | | I : | OTHER FOR LANG | 0 | 0.0 | l 0. | | 17. | | | | ; | 9 9 | | | | | GERMAN | 0 | 0.0 | 0 | 0 | : | | 1 | I INTERNAT REL | - ; | | 0.45 | 601 | 530 | | ANATOMY | 0 | 0.0 | 0 ' | 0 1 | : | | | GEOGRAPHY * | ŀ | 8 | 0.40 | 546 | 556 | • | COMPARE LIT | Q | 0.0 | , 0 | . 0 | • | | 1 | PHILOSOPHY | . ! | 7 | 0.35 | 629 | 519 <br> 527 | | BOTANY | 0 | 0.0 | 0 | 0 | | | - { | FORESTRY | . ! | 7 | 0.35 | 467 | 527 | | FAR EAST LANG | . 0 | 0.0 | . 0 | | 1 | | | STATISTICS | | 7 | 0.35 | 449 | 641 | • | - | | | , , , , | | Ϊ, | | | LAW | 1 | 7 | 0.35 | 493 | 439 | : | 1 NOT THE ABOUT | <br> • | 1 4 7 5- | | | E. | | | MEDICINE | ļ | 6 | 0.30 | 575 | 558 <br> *==== | : : | NOT IN ABOVE | 71. | 3.53 | 483 | 511 | ! | | 1 | ARCHITECTURE | 1 | . 6<br>5 | 0.370 | 602<br>440 | l *535 <br>l 652 | | UNDECIDEO | 72 | 3.58 | 504 | 506 | 1 | | 1 | I MECHANICAL ENG | T | | 0.25 | | | • | I TOTAL | 2009 | 100.00 | 504 | 505 | ŀ | | 1 | OTHER BIOL SCI | ļ | 5 | 0.25 | · 588 | 634 | | NO RESPONSE | 29 | 1.42* | i., 200 | 472 | Ϊ, | | • 1 | <u></u> | _ | | | 1 | | 1 ] | <u> </u> | # " | | L | LL | 1 | <sup>\*</sup> BASED ON ALL GRE RESPONDENTS OCTOBER, 1980 - JUNE, 1981, WHO COMPLETED GRE AND BACKGROUND QUESTIONNAIRE TABLE 21. RANK ORDER OF INTENDED GRADUATE MAJOR FOR FEMALES WHO RECEIVED BACHELORS DEGREE 3965 OR EAR | | الموارقة المتاركة | | 9 | | • | | - '00 | ~ . <b>-</b> | | | · 60 | ٠. د | |-------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------|----------------------|-----------------|-------------------|----------|------------------|--------------------|--------------------|--------------------|--------------------|------------| | - | | • | | MEAN | MEAN | | | | * .* | MEAN | MEAN | , | | - 4 | | <u> </u> | <u> </u> | €EE-A | GPE-Q | _ " - | | مسر ۸ | 7, 0 | GRE-V- | CRE-Q | <u>.</u> . | | | ا ، ا | | | 1 " | | | | 5 | T | 1" - 🥳 | 5 0 | П. | | ! | EDUCATION | 1531 | 32.31 | 490 | i 420 i | ir i | BICCHEMISTRY ' | 5. | 0.11 | 532 | 14,536 | ĤΞ, | | * 1 | EDUC ADMIN " | ` <u>}</u> : 373∕` | l 3.87 | l 473 | 1, 408 l | | I AGRICULTURE | J .5 * | 0.347 | l. 554 * | l_ \$24 J | 11 | | . ! | NURSING | gr 285 / | 6.02 | l> <b>513</b> | 427 | 11 | I INTERNAT REL | ´ . * ¥ · | 0,08 | [ . 673 ] | [ € 673 · ] | П. | | ų. | in the second se | 258 | 5.45 | 576 | l 473 | 1 | I GENETICS. | 4 | I 10.08 | 568 | I 443 _ I | 11. | | | GUIDANCE/COUNS | 257 | 5.42 | 499 | 415 | 1 | I BOTANY | 1 🕴 4 | 0.08 | l 660 | 1 585 - | 11. | | 1 | LIBRARY SCI | 255 | 5.38 | 537 | ا ر 437 را | _ | I ITALIAN , | 1 3 | 0.06 | 487 | M.433. | $\Pi$ : | | Į | 90CIAL WORK | 140 | 2.95 | 541. | 434 | 11 🗻 🗼 1 | I OTHER FHYS SCI | ] 3 | 1 10.06 | 1 573 ° | <b>Ϳ</b> 577` | ي اا | | . ! | ENGLISH | . 120 | 2.53 | 576 | | | ELECTRICAL ENG | 1 .3 | 0.06 | 460 | 1 627 | H i | | ! | I EDUC PSYCH | `102 | 12.15 | 532 | =458 | | I GEOGRAPHY . | 1 3 | 0.96 | l 637 | L 623 1 | IJ | | Į. | PUBLIC ADMIN ' | 71 | 1.50 | .543 | 447 | | L LAH | l 🧻 3 | 0.06 | 380 | 1. 367 | 11 | | Į | I PUBLIC HEALTH [ | 66 | 1.39 | 555 | 468 | | PHARMACOLOGY | 1, 3 | 0.06 | 667 | I 580 | Ш | | . ! | I HUSIC | 57 | 1.20 | 509 | 1 395 l | • • • | CIVIL ENG | 1 2 | 1. 004 | l 430 | l` 57.5 | I.I ⁴ - | | -, <u>l</u> | RELIGIOUS STD . | - 52 | 1.10 | 554 | 457 | II : I | I PHYS THERAPY | l , 2 | 0.04 | l 545 | <b>1</b> 505 | П | | . ! | HOME ECONOMICS | 51 | 1.08 | 476 | l 420 l | | I PHARMACY | l .2 | 0:04 | l 420 | 510 | П | | ! | OTHER SOC SCI : I | 49 | 1.03 | 497 | 429 | ∐`` . | GEOLOGY | 1 2 | 0.04_ | l. 55,5 * | 1 535 <sub>1</sub> | IJ. | | ļ | HISTORY | 46 . | 0.97 | 593 | <b>*</b> 436° | lļ I | PHYSICS | 1 2 | I 0.9 | 1 495 | 1 600 l | Ш. | | . 1 | | . 44 | 0.93 | l 519 | 413 | | PHYSIOLOGY | 2 | l 🖒 0.64 | 1 565 | I 530 I | П | | . i | | 36 | 0.76 | l 559 | 614 | | † ENTOMOLOGY | ł. 2 | 0.04 | 1 600 | l 525 | Н. | | ľ | | 36 | 0.76 | l, 558 | 479 | | APPLIED MATH | 1 2 | 0.04 | l <sup>5</sup> 420 | l 750 | 11 | | I | - | 36 | [· 0.76°√ | 11 548 | ŀ 455 | H *'1 | 1. ASTRONOMY | l. 2 | l. 0.04 | 605 | I 670 | П. Т | | ł | HOSPITAL ADMIN ' 1 | . 34 | l <sub>1</sub> 0, 72 | j 🤰 526 | l 453 l | II I | CLASSICAL LANG | 1 2 | 0.04 | 1 660 | 495 | fi | | I. | COMMUNICATIONS | 33 | 0.70 | - 560 | 427 | 1 1 | ] ZCOLOGY | 1 2 | 0.04 | l 、585 | l 535 | H | | | NUTRITION ' | 29 | 0.61 | 499 | I 440 | lt , 🔨 🕕 | PARASITCLOGY. | 1 2 | 0.04 | I 475 | 435 · | ii - | | 1 | I SPEECH . | 26 | 0.55 | <b>5</b> 48 | 418 | ^ • | | . 2 | 0.04 | I -500 | | ii | | [1 | PHYSICAL ED | - 26 | 0.55 | 464 | 399 | 1. | I OPTOMETRY . | i <sup>°</sup> 2 | 0.04 | l 670° | | ii. | | 1 | I ANTHROPOLOGY | 24 | 0.51 | 610 | 469 | 1 | I ANATOMY | į į | 0.02 | I 740 | | i i 🗀 | | - 1 | I OTHER BIOL SCI | . 23 | 0.49 | 507 | 475 | 1 | I MEDICINE . | i ī | 0.02 | 560 | l 620 i | ιi | | 1 | ART HISTORY | 19 | 0.40 | 603 | 40 | i i | BACTERIOLOGY | i ī | 0.02 | l 550 | | ii | | ĺ | JOURNALISM | . 17 | 0.36 | 612 | . a ` . | d i | I BIOFHYSICS | i ī | 0.02 | 700 | ,,o .<br>I 570 I | ii | | 1 | I OTH HUMANITIES | 16 | 0.34 | 1 540° | _ | | DENTISTRY | i i | 0.02 | 450 | 340 - i | ιi | | · 1 | URBAN DEVELOP | ا. 15 ص | 0.32 | 1 55. L | | ·l. i | I INDUSTRIAL ENG | i ī. | 0.02 | 008 | . 540 i | ıi | | - 1 | LINGUISTICS | 15 | 0.32 | 463 | 397 | i i | FAR EAST LANG | j <sup>è</sup> 1 « | 0.02 | | l 410 l | ıi í | | - 1 | I OCCUP THERAPY | 0 14 | 0.30 | 536. | 454 1 | i i | MECHANICAL ENG | i o | 0.0 | i o | i o i | ıi | | - 1 | MATHEMATICS | · 13 | 0.27 | 582 | | i i | OSTEOPATHY | i ¹o | l 0.0 | iŏ^ | i ≀ŏ i | ıi | | - 1 | 1 POLITICAL SCI | 13 | 0.27 | | - • | : : | I FORESTRY | i ò | 0.0 | i ŏ | iŏi | ıi | | - 1 | MICROSIOLOGY - | 12 | 0.25 | 521 | | : . | AERONAUT ENG | i σ | 0.0 | i ŏ | . o i | i | | - 1 | L'SPANISH | 12 | 0.25 | 535 | | i i | CHEMICAL ENG | i o | 0.0 | i 'ŏ | i ŏi | ıi. | | اړ | I DRAMATIC ARTS | 11 | 0.23 | 564 | 465 1 | | OTHER FOR LANG | i õ | 0.0 | i ŏ | i o i | ı i | | 1 | | 10 | 0.21. | 516 | - 558 I | 1 4.1 | | i ŏ | 0.0 | i ŏ | i ŏi | i . | | -1 | ARCHITECTURE | . 10 | 0.21 | 573 | 553 I | | VET MEDICINE | i | 0.0 | i ŏ | ioi | ıi | | 1 | 1. INDUSTRIAL REL - 1 | 10 | 0.21 | 595 | 518 · I | i so i | I MINING | i ò | 0.0 | i ŏʻ | i ŏi | ıi ` | | ΙÎ | | 9 | 0.19 | 570 | 476 | | SLAVIC STUDIES | i · ŏ | 0.0 | i ″o : | i ŏi | ri i | | 1 | | 8 Î | • 0.17 | 456 | 463 I | : F. : | 1 OCEANOGRAPHY | i ŏ | 0.0 * | | i ŏi | ıi - | | Ĺ | l BIOLOGY | 7.7 | 0.15 | 599 | 589 1 | : : | RUSSIAN | i ŏ | 0.0 | i o | i | ı i | | i | COMPARE LIT | ź 'i | 0.15 | 627 | 446 | : : | OTHER ENGIN | i · ŏ | | 1 0 | 1 071<br>1 0 1 | i. | | İ | AMER STUDIES | ,<br>7 | 0.15 | 579 | 417 . | | PATHOLOGY | ď | 0.0`<br> 6.0` | İ | , | ıi İ | | _i | | 6 | 0.13 | 528 | | i, i | | . · | 1 | i | | i | | i | NEAR EAST LANG | 5.4 | 0.11 | 476 | 442 | , ; | | | | | | 1 | | i. | I'STATISTICS | 5 i | 0.11 | 498 | 638 I | i | NOT IN ABOVE | 129 | 2.72 | 504 | 426 | d | | i. | | | 0.11 | 564 | 636 <br> - 488 - | 1 | UNDECIDED | 218 | | | | | | | I SOCIAL PSYCH | , , , , , , , , , , , , , , , , , , , | 0.11 | 364 <br> 496° | | i i | TOTAL | - 218<br> - 4738 | ' 4.60<br> 100.00 | ا 522 زرا<br>ا 514 | 444 | | | - : | PHILOSOPHY | 5 1 | 0.11 | 596 I | 402 <br> 484 | i i | · | 80 | 1.66* | 516 | 435, | | | i | 1 | | | 0,0 | 1 204 I | i . I | NO RESPONSE | | 1.00 <del>*</del> | 52], | .455 <br> | | | | | | | | | | 1 | | | | | | <sup>\*</sup> BASED ON ALL GRE RESPONDENTS OCTOBER, 1980 - JUNE, 1981, WHO COMPLETED GRE AND BACKGROUND QUESTTONNAIPE. TABLE 22. RANK ORDER OF INTENDED GRADUATE MAJOR FOR TOTAL SAMPLE | | · · | 1. | | | • | | | • | | - | |-------------------|---------|----------|----------|--------------|-----------|---------------------------------------|---------------|--------|----------------------------------------------|-----------------| | | | · ,, | MEAN | MEAN | | | | 1 | , MEAN | MEAN | | | N | · % | GRE-V | GRE-Q | | | 'n _ | | GRE-V | GRE-Q | | | | | | | T T | 1 | | " . | | | | II EDUCATION | 18748 Î | 9.43 | 450 | 447 | i i | * ART HISTORY | 838 | 0.42 | 542, | l 483 ili | | II PSYCHOLOGY I | 14477 | 7.28 | 511 | | i i | I INDUSTRIAL ENG | 832 | 0.42 | 412 | 623. 1 | | II NURSING I | 6800 | 3.42 | 492 | | ii i | PHILOSOPHY | 775 | 0.39 | 585 | 559 11 | | I COMPUTER SCI | 5038 I | 2.53 | 479 | | ii i | I GENETICS | 764 | 0.38 | 532 | 600 | | I GUIDANCE/COUNS | 4750 l | 2.39 | 455 | | | I LAW | 764. | 0.38 | 484 | . 494 | | II EDUC ADMIN | 4652 | 2.34 | 445 | | | OTHER PHYS SCI | 704.<br> 743 | 0.37 | 502 | 627 | | | | : | Ι . | | | i | | | 492 | | | BUSINESS/CMRCE | 4526 | 2.28 | 463 | | | · · · · · · · · · · · · · · · · · · · | 743 | 0.37 | | 527 | | ENGLISH | 4413 | 2.22 | 571 | 492 | | MEDICINE | 742 | 0,37 | 507 | 586 | | SOCIAL WORK | 4340 | 2.18 | 466 | /440 | | OTH HUMANITIES | 692 | 0.35 | 530 | 497 | | PUBLIC ADMIN | 4248 | 2.14 | 468 | | - | AUDIOLOGY | 686 | 0.35 | 456 | 471 | | I RELIGIOUS STD | 3850 | 1.94 | 518 | | | PHARMACOLOGY | 673 | 0.34 | 500 | 591 | | I ELECTRICAL ENG | 3761 | 1.89 | 450 | | • | 'LINGUISTICS | 659 | 0.33 | 515 | 530 | | ECONOMICS | 3495 | 1.76 | 483 | | | FORESTRY | :640 | 0.32 | 506 | 580 | | II GEOLOGY | 3003 | 1.51 | l 509 | | | ! BOTANY | 582 | 0.29 | 530 | <b>5</b> 70 | | MUSIC | 2821 | 1.42 | 492 | | • | PHARMACY | 504 | 0.25 | 456 | 568 | | I OTHER BIOL SCI | 2787 | 1.40 | 506 | 562 | i I : ; I | SPANIŞH | 484 | 0.24 | 466 | 445 | | CHEMISTRY | 2739 | l 1.38 | l. 500 | <b> </b> 630 | 1 | I AERONAUT ENG' | 448 | 0.23 | 478 | 664 | | II LIBRARY-SCI / | 2679 | 1.35 | 527 | 463 | | STATISTICS | 428 | 0.22 | 455 | l 646 ll | | VET MEDIGINE ' | 2624 | 1.32 | 499 | 581 · ! | 1 | PATHOLOGY | 414 | 0.21 | 466 | 517 | | BIOLOGY | 2597 | 1.31 | 505 | 557 | | DENTISTRY | 1 402 | 0.20 | 481 | 571 | | TORY | 2597 | 1.31 | 543 | 492 | 11 1 | SOCIAL PSYCH | 367 | 0.18 | 480 | 477 | | PRYSICAL ED | 2565 | 1.29 | 411 | 456 | ii i | 1 ARCHAEOLOGY | 367 | 0.18 | 557 | 1 520 II | | LIC HEALTH | 2498 | | a .497 | | i : : | FRENCH | 362 | 0.18 | 529 | 503 II | | WAOLITICAL SCI | 2456 | 1.24 | 497 | | : : | OCCUP THERAPY | 355 | 0.18 | 479 | i 483 ii | | I COMMUNICATIONS | 2432 | 1.22 | 479 | | | OCEANOGRAPHY | 353 | 0.18 | 506 | 613 | | I INTERNAT REL | 2418 | _ | 534 | | ii i | | 342 | 0.17 | 500 | . 549 II | | I OTHER SOC SCI | 2288 | 1.15 | 475 | | | APPLIED MATH | 337 | 0.17 | 518 | . 676 II | | II ARCHITECTURE | 2197 | 1.11 | 493 | | : : | COMPARE LIT | | 0.17 | 568 | 676 <br> 496 | | | | 5 5 5 | • | : | | | 330 | 0.17 | 514 | 470 <br> 529 | | OTHER ENGIN | 2103 | 1.06 | 477 | | : : : : : | NEAR EAST LANG | 266 | | | | | AGRICULTURE, | /2102 | 1.06 | 438 | | | ANATOMY | 243 | 0.12 | 1 7 | 548 | | I CIVIL ENG | 2065 | 1.05 | 410 | | | AMER STUDIES | 234 | 0.12 | 546 | 509 | | MECHANICAL ENG | 1977 | 0.99 | 447 | | | METALLURGY | 190 | 0.10 | 425 | 642 | | I FINE ARTS | 1845 | 0.93 | 474 | • | | • | 186 | 0.09 | 542 | 526. | | PHYSICS | 1832 | 0.92 | 530 | | | ASTRONOMY | 181 | 0.09 | 555 | 676 | | JOURNALISM | 1788 | l : 0.90 | 531 | • | 11 1 | CLASSICAL LANG | ,153 | 0.08 | 623 | 563 | | URBAN DEVELOP | 1747 | 83.0 | 486 | 509 | | FAR EAST LANG | 143 | 0.07 | 536 | i 535 | | HOSPITAL ADMIN | 1706 | 0.86 | 469 | 493 | i-l | BACTERIOLOSY | 140 | 0.07 | l 487 | 535 | | EDUC PSYCH. | 1660 | 0.84 | l 483 | 472 | | BIOPHYSICS | l. 117 | 0.06 | 574 | 642 | | NUTRITION | 1579 | 0.79 | 464 | l 506 | | RUSSIAN | , 116 | 0.06 | 547 | 535 | | HICROBIOLOGY | 1574 | 0.79 | 482 | 550 | H 1 | SLAVIC STUDIES | 92 | i 0.05 | 561 | I 568 ⊴II | | II CHEMICAL ENG I | . 1515 | 0.76 | 476 | .672 | IJ ° [ | PARASITOLOGY | 81 | 0.04 | 473 | 540 1 | | II SPEECH | 1482 | 0.75 | 1 460 | 451 | li i | ITALIAN | 69 | 0.03 | 433 | 475 | | I SOCIOLOGY | 1477 | 0.74 | 469 | 465 | 1132 | MINING | 60 | 0.03 | 438 | 622 1 | | I BICCHEMISTRY | 1429 | 0.72 | 512 | - | ii i | OTHER FOR LANG | 51 | 0.03 | l 508 | 503 1 | | I MATHEMATICS | 1366 | 0.69 | 501 | | : : | OPTOMETRY | 40 | 0.02 | 511 | i 580 il | | II DRAMATIC ARTS | 1263 | 0.64 | 524 | • | : I : | OSTEOPATHY | 23 | 0.01 | 490 | 562 | | I INDUSTRIAL REL | 1192 | 0.60 | 476 | • | | 1 05100121111 | i | i | i | | | ANTHROPOLOGY | 1175 | 0.59 | 549 | | :: : | | i | i | i | i ii | | I PHYS THERAPY | 1061 | 0.53 | 1 475 | | : 2 | NOT IN ABOVE | l 5295 | 2.66 | 466 | 492 | | | | | | | | Pt Pt | 16922 | l 8.51 | 486<br> , 484 | 519 | | | 1005 | 0.51 | 431 | | | UNDECIDED , | | | l 485<br>l' 485 | 520 | | ZOOLOGY | 936 | 0.47 | 527 | | | I TOTAL ° | 198768 | 100.00 | Ĭ | | | PHYSIOLOGY | 842 | 0.42 | 495 | | i I | NO RESPONSE | 4363 | 2.15* | 480 | 522 | | 11 | | | <u> </u> | · | <u> </u> | <u> </u> | | 1 | <u>. </u> | <u> </u> | <sup>\*</sup> BASED ON ALL GRE RESPONDENTS OCTOBER, 1980 - JUNE, 1981, WHO COMPLETED GRE AND BACKGROUND QUESTIONNAIRE 68 - Boldt, R. R. Comparison of a Bayesian and a Least Squares Method of Educational Prediction. 70-3P, 1975. - Campbell, J. T. and Belcher, L. H. Word Associations of Students at Predominantly White and Predominantly Black Colleges. 71-6P, 1975. - Campbell, J. T. and Donlon, T. F. Relationship of the Figure Location Test to Choice of Graduate Major. 75-7P, 1980. - Carlson, A. B.; Reilly, R. R.; Mahoney, M. H.; and Casserly, P. L. The Development and Pilot Testing of Criterion Rating Scales. 73-1P, 1976. - Carlson, A. B.; Evans, F.R.; and Kuykendall, N. M. The Feasibility of Common Criterion Validity Studies of the GRE. 71-1P, 1974. - Centra, J. A. Graduate Degree Aspirations of Ethnic Student Groups Among GRE Test-Takers. 77-7P, 1980. - Donlon, T. F. An Exploratory Study of the Implications of Test Speededness. 76-9P, 1980. - Donlon, T. F.; Reilly, R. R.; and McKee, J. D. Development of a Test of Global vs. Articulated Thinking: The Figure Location Test. 74-9P, 1978. - Echternacht, G. Alternate Methods of Equating GRE Advanced Tests. 69-2P, 1974. - Echternacht, G. A Comparison of Various Item Option Weighting Schemes/A Note on the Variances of Empirically Derived Option Scoring Weights. 71-17P, 1975. - Echternacht, G. A Quick Method for Determining Test Bias. 70-8P, 1974. - Evans, F. R. The GRE-Q Coaching/Instruction Study. 71-5aP, 1977. - Fredericksen, N. and Ward, W. C. Development of Measures for the Study of Creativity. 72-2P, 1975. - Kingston, N. and Dorans, N. Effect of the Position of an Item Within a Test on Item Responding Behavior: An Analysis Based on Item Response Theory. 79-12bP, 1982. - Kingston, N. M. and Dorans, N. J. The Feasibility of Using Item Response Theory as a Psychometric Model for the GRE Aptitude Test. 79-12P, 1982. - Levine, M. V. and Drasgow, F. Appropriateness. Measurement with Aptitude Test Data and Esimated Parameters. 75-3P, 1980. - McPeek, M.; Altman, R. A.; Wallmark, M.; and Wingersky, B. C. An Investigation of the Feasibility of Obtaining Additional Subscores on the GRE Advanced Psychology Test. 74-4P, 1976. - Oltman, P. K. Content Representativeness of the Graduate Record Examinations Advanced Tests in Chemistry, Computer Science, and Education. 81-12P, 1982. - Pike, L. Implicit Guessing Strategies of GRE Aptitude Examinees Classified by Ethnic Group and Sex. 75-10P, 1980. - Powers, D. E.; Swinton, S.; Thayer, D.; and Yates, A. A Factor Analytic Investigation of Seven Experimental Analytical Item Types. 77-1P, 1978. - Powers, D. E.; Swinton, S. S.; and Carlson, A. B. A Factor Analytic Study of the GRE Aptitude Test. 75-11P, 1977. - Reilly, R. R. and Jackson, R. Effects of Empirical Option Weighting on Reliability and Validity of the GRE. 71-9P, 1974. - Reilly, R. R. Factors in Graduate Student Performance. 71-2P, 1974. - Rock, D. A. The Identification of Population Moderators and Their Effect on the Prediction of Doctorate Attainment. 69-6bp, 1975. - Rock, D. A. The "Test Chooser": A Different Approach to a Prediction Weighting Scheme. 70-2P, 1974. - Rock, D., Werts, C., and Grandy, J. Construct Validity of the GRE Aptitude Test Across Populations—An Empirical Confirmatory Study. 78-1P, 1982. - Sharon, A. T. Test of English as a Foreign Language as a Moderator of Graduate Record Examinations Scores in the Prediction of Foreign Students' Grades in Graduate School. 70-1P, 1974. - Stricker, L. J. A New Index of Differential Subgroup Performance: Application to the GRE Aptitude Test. 78-7P, 1981. - Swinton, S. S. and Powers, D. E. A Factor Analytic Study of the Restructured GRE Aptitude Test. 77-6P, 1980. - Ward, W. C. A Comparison of Free-Response and Multiple-Choice Forms of Verbal Aptitude Tests. 79-8P, 1982. - Ward, W. C.; Frederiksen, N.; and Carlson, S. B. Construct Validity of Free-Response and Machine-Scorable Versions of a Test of Scientific Thinking. 74-8P, 1978. - Ward, W. C. and Frederiksen, N. A Study of the Predictive Validity of the Tests of Scientific Thinking. 74-6P, 1977. - Wild, C. L., Swinton, S. S., and Wallmark, M. M. Research Leading to the Revision of the Format of the Graduate Record Examinations Aptitude Test in October 1981. 80-15P, 1982.